Starcraft Boosters, Inc. The StarBooster System A Cargo Aircraft for Space October 27, 1999 Starcraft Boosters, Inc. 3106 Beauchamp St. Houston, TX 77009 (713) 861-1960 #### Part 1 - Table of Contents | PART 1 – TABLE OF CONTENTS | 1-1 | |---|--------------------| | PART 2 - EXECUTIVE SUMMARY | 2-1 | | THE STARBOOSTER VISION | 2-1 | | THE STARBOOSTER AIRCRAFT | | | StarBooster 200 | | | StarBooster 350 | | | StarBooster Growth Options | | | PART 3 – INTRODUCTION | | | THE STARBOOSTER APPROACH | 3₋1 | | THE STARBOOSTER FAMILY | 3-1
3-2 | | STARBOOSTER VEHICLE CONFIGURATION AND SYSTEM PERFORMANCE | 3- <u>2</u>
3₋3 | | StarBooster 200 | | | StarBooster 350 | | | StarBooster Growth Options | | | PART 4 – REGULATORY ENVIRONMENT | | | | | | INTRODUCTION AND SUMMARYREGULATION OF COMMERCIAL LAUNCH VEHICLES | 4-1 | | BACKGROUND ON THE FAA'S COMMERCIAL LAUNCH LICENSING HISTORY AND PROCESS | 4-2 | | GROWTH AND CURRENT STATUS OF LAUNCH INDUSTRY | | | CURRENT REVISIONS TO LICENSING REGULATIONS | 4-4 | | LAUNCH LICENSE | | | PROPOSED REQUIREMENTS FOR RLV MISSION LICENSE | 4-7 | | PART 5 - THE STARBOOSTER FAMILY | | | THE STARBOOSTER 200 SYSTEM | 5.2 | | StarBooster 200 Vehicle Configuration | 5.2 | | StarBooster 200 Applications | 52 | | StarBooster 200 Other Applications | 5-5
5-5 | | StarBooster 200 as a Liquid Flyback Booster Demonstrator | | | StarBooster 200 Summary | | | STARBOOSTER 350 SYSTEM | | | StarBooster 350 Vehicle Configuration | 5-7 | | StarBooster 350 Applications | | | StarBooster 350 Summary | 5-10 | | OTHER OPTIONS FOR THE STARBOOSTER RPM | 5-10 | | STARCORE I | 5-10 | | StarCore II | 5-11 | | STARBIRD I | 5-11 | | FUTURE ENHANCEMENTS | 5-12 | | StarBird II | 5-12 | | STARBOOSTER SUB-SCALE VEHICLES | | | PROSPECTIVE SCENARIOS FOR DEPLOYMENT | | | Illustrative Scenario Phase 1 | 5-13 | | Illustrative Scenario Phase II | | |--|-----------------------| | Illustrative Scenario Phase III | 5-15 | | VEHICLE FAMILY SUMMARY | 5-16 | | PART 6 - STARBOOSTER VEHICLE OVERVIEW | 6-1 | | THE STARBOOSTER VEHICLE CONCEPT | 6-1 | | THE STARBOOSTER AIRPLANE | 6-2 | | StarBooster 200 Vehicle Configuration | 6-2 | | StarBooster 350 Vehicle Configuration | 6-3 | | THE STARBOOSTER PROPULSION MODULE | 6-3 | | Atlas III Expendable Launch Vehicle | 6-3 | | Zenit Expendable Launch Vehicle | 6-4 | | AERODYNAMIC CONFIGURATION AND FLIGHT CONTROL | 6-4 | | StarBooster 200 Wing Design | 6-6 | | StarBooster 350 Wing Design | 6-7 | | AIR-BREATHING PROPULSION | 6-7 | | STARBIRD I VEHICLE CONFIGURATIONS | 6-8 | | STARBOOSTER SUBSYSTEMS | 6-9 | | System Interdependence | | | INERT MASS ESTIMATES AND COMPARISONS |
6 ₋ 11 | | STARBOOSTER 200 PERFORMANCE | 6-11 | | Single StarBooster 200 with Athena II | 6-12 | | Dual StarBooster 200 with Athena II | | | Dual StarBooster 200's with StarCore I | 6-12 | | Dual StarBooster 200 with StarBird I | 6-13 | | STARBOOSTER 200 FLIGHT PROFILE | 6-73
6-13 | | STARBOOSTER 350 PERFORMANCE | | | StarBooster 350 Performance Estimates, Methodology and Disclaimer | 6-17 | | StarBooster 350 with Zenit 3 Second and Third Stages | 6-18 | | StarBooster 350 with Ikar | 6-18 | | StarBooster 350 with Ariane | | | StarBooster 350 with other Space Launch Vehicles | 6-19 | | StarBooster 350 with StarCore II | | | StarBooster 350 for Space Tourism | | | StarBooster 350 with the VentureStar SSTO | 6-21 | | StarBooster 350 with the Space Shuttle | 6-21 | | StarBooster 350 with a new Space Shuttle Orbiter | 6-22 | | StarBooster 350 with a new Heavy Lift Launch Vehicle | | | StarBooster 350 Performance Synopsis | 6-23 | | PART 7 – CONCLUSIONS | 7-1 | | PART 8 - RECOMMENDATIONS | | | FUTURE TECHNICAL ACTIVITIES | | | | | | POSSIBLE AREAS OF SYNERGY NEAR TERM ENGINEERING EFFORTS | გ-1 | | Possible Future Work with NASA | 8-2 | | Phase II Effort (continuation of this work) - November, 1999 through January, 2000 | 8-2 | | Phase III Effort - Mission Application Studies Jan. 2000- Dec. 2000 | ठ-2 | | Future Growth Paths | o-2 | | | | | PART 9 APPENDIX A – STARBOOSTER 200 DETAILED WEIGHT STATEMENT | 9-1 | StarBooster[™] and all variations of the StarBooster[™] name (eg. StarBooster 200[™]) are trademarks of Starcraft Booster, Inc. #### Part 2 - Executive Summary "The journey of a thousand miles begins with a single step." -Chinese adage #### The StarBooster Vision On the path to opening up space to further exploration, travel, and widespread commercial development, Starcraft Boosters, Inc. has been committed, since its incorporation in 1996, to provide the most practical single step to begin the journey. We believe that the three most pressing goals that must be realized are an increase in reliability, a practical growth path to future mission requirements and a drastic reduction in space launch costs. Starcraft Boosters. Inc. has а unique. proprietary concept that will achieve these goals. It is to transform an existing expendable space launch vehicle (ELV) first stage into a reusable first stage by housing it in a new, aluminum aircraft called StarBooster. Through use, inspection, maintenance and reuse, an existing stage can be evolved to provide an increase in reliability. Reusing this normally expended first stage reduces costs by allowing the preservation of more than 70% of the launch vehicle's dry mass. Single or dual StarBooster, when combined with different sets of existing and derived upper stages, can address a wide range of missions. By initially focusing on creating a reusable booster, Starcraft is not developing a concept limited merely to a small range of missions and potential payloads. *StarBooster* is envisioned as being used to augment a variety of current launch vehicles and upper stages by multiplying their present payload capabilities compared to that when they are ground-launched. This report presents an overview of the work completed since the company's inception. The majority of effort has been focused on one *StarBooster* configuration, the *StarBooster* 200. This vehicle employs an Atlas III derived rocket propulsion module and a set of upper stages called StarCores to place medium and intermediate payloads in their desired orbits. In addition, concepts are presented with the StarCore line of upper stages and with the StarBird and Space Shuttle Orbiter manned vehicles. evolutionary architecture is an example of how StarBoosters can be grown and evolved into a complete space transportation system. Future applications as a Liquid Flvback Booster (LFBB) technology demonstrator for the Space Shuttle, for International Space Station supply and servicing, for future space tourism, and heavy lift for ambitious exploration missions are enabled by the flexibility of the StarBooster However, the journey family of vehicles. begins with a single step, which is the role of the StarBooster aircraft. #### The StarBooster Aircraft Figure 2-1. The StarBooster Aircraft. A versatile vehicle, the *StarBooster* aircraft is designed for several modes of operation: Vertical rocket-powered launch and ascent. - Separation from payloads at velocities up to Mach 6. - Gliding hypersonic to supersonic to subsonic flight on a return trajectory toward the launch site. - Turbofan-powered subsonic cruise for approach and runway landing. A key feature of the StarBooster system is the clean separation of maintenance activities for the rocket-powered ascent propulsion system and the aircraft system used for the return and recovery of the booster. This separation allows StarBooster rocket development program to be separated from the aircraft and its integration/reuse issues. utilizing proven booster and upper stages, development risk, costs and time to market can be minimized. Furthermore, we anticipate significant system operational improvements over existing expendable vehicles. Through the use of liquid propellant boosters, which permit parallel maintenance and interchangeability of the aircraft and rocket stage, launch delays and flight-to-flight turn-around time can be reduced. Reductions in development cost and time, when coupled with a wealth of operational experience gained from repeated re-flight of the initial system, should accelerate the introduction of growth options, such as our concept for the *StarBooster* 750, presently envisioned as a candidate for NASA's *LFBB*. Presently, two versions of the *StarBooster* aircraft are being concurrently designed as Starcraft Boosters, Inc.'s first reusable booster systems. They are seen as the first step in development, maximizing the use of Commercial Off-the-Shelf (COTS) technology. The *StarBooster 200* vehicle uses the *RD-180* powered first stage of the *Atlas III*. Its performance is presented in detail in Part 6 of this report. The *StarBooster 350* employs the *RD-170*, the "big brother" of the *RD-180*. Both of these engines are supported by Pratt & Whitney. To date, the StarBooster 200 vehicle concept has benefited from more detailed analysis work, which is primarily presented in this report. Although the *StarBooster 350* configuration is promising, additional systems level analyses are required. This activity is proposed for the next contract period. #### StarBooster 200 The StarBooster 200 vehicle concept was born when Lockheed Martin and Pratt and Whitney decided to collaborate on integrating the Russian-designed RD-180 rocket engine into the Atlas III (formally Atlas IIAR) launch vehicle. Starcraft had earlier developed the StarBooster 350 aircraft to accommodate the first stage of the Zenit launch vehicle. However, with the increasing number of ITAR restrictions imposed by the US State Department, an indigenous booster supplier was sought. It was fortuitous that the Atlas III stage became available at roughly the same time. Starcraft Boosters, Inc. has developed a family of vehicles based on the
StarBooster first stage to serve the commercial market. The smallest member of this family combines a StarBooster 200 with an existing Athena II ELV to place 13,200 lbm (6,000 kg) into an easterly LEO orbit. Adding a second StarBooster 200 to the system increases the LEO payload capability by 77% to 23,400 lb_m (10,600 kg). Using a solid kick motor, this same configuration can place four metric tons (8,820 lb_m) into Geosynchronous Transfer Orbit (GTO). To address future intermediate and heavy lift launch needs, in particular the anticipated growth in demand for placing large (5.0 metric tons / 11,000 lb_m and up) communication satellites in GTO, Starcraft Boosters has developed a unique combination of existing stages. StarCore I combines the first two stages of the Athena II vehicle with an existing single engine Centaur in order to deliver 6.4 metric tons (14,000 lb_m) to GTO. An alternate mission for the dual StarBooster 200 | StarCore I system may be future resupply and/or reboost of the International Space Station (ISS). Figure 2-2. StarBooster Family Configurations. From left to right: StarBooster 200 | Athena II; Dual StarBooster 200 | Athena II; StarBooster 200 | StarCore II ; StarBooster 200 | StarCore II . #### StarBooster 350 The StarBooster 350 vehicle is approximately 28% larger than the StarBooster 200 and provides an alternate path for StarBooster development. This booster employs a Ukrainian Zenit first stage, which will be provided by Boeing. The Zenit first stage is powered by the world's most powerful liquid propellant rocket engine, the RD-170. The family of existing or proposed upper stages for *StarBooster 350* is different. Although less detailed analyses have been performed, the LEO and GTO capabilities are impressive. StarBooster 350 can also augment several current launch vehicles. For example, the StarBooster 350 might triple the Pioneer Pathfinder's payload to LEO. With nearly 2.5 times the total impulse of the Ariane IV's solid rocket boosters, the StarBooster 350 could replace these boosters and significantly increase this vehicle's payload. Likewise, *StarBooster 350* can double the payload capability of the Japanese *H-2* launch vehicle. One interesting application of the *StarBooster* 350 is to take advantage of the "peace dividend" and fly with surplus ICBM's as the "payload". Performance for the American *Titan II*, Ukrainian *Tsyklon*, Russian *Rokot*, and Russian *Ikar* have been analyzed and are significantly improved. Another potential application is to replace the Space Shuttle's solid rocket motors with dual StarBooster 350's, and/or to use StarBooster to develop the technology for a larger LFBB to meet RSRB replacement requirements. A Shuttle using dual StarBooster 350's could deliver 25,000 lb of payload to the International Space Station (ISS). Although not useful for several of the ISS assembly missions, this lower STS payload capability would be useful for re-supply, crew rotation, and station re-boost missions. After an extensive "reliability by learning from reuse" cargo flight program, StarBooster 350's would provide improvements in flight safety and ground processing timelines, and would meet or exceed the payload capability of the proposed Lockheed Martin VentureStar while transporting crew members in the current Orbiter cabin. #### StarBooster Growth Options The current and future applications and derivatives of *StarBooster* are quite broad. In the near term, one or two *StarBooster 200* 's could serve as liquid strap-on boosters for the *Atlas V* or *Delta IV* launch vehicles, replacing the solid rocket motors and additional "core stages" currently proposed, while increasing vehicle performance and reliability. Starcraft Boosters has begun conceptualizing future *StarBooster* applications based on our approach of incremental development steps utilizing proven technologies and components. We believe that our concept of employing existing rocket stages as complete propulsion modules provides a low risk starting point for proceeding down a path for developing a family of reusable vehicles. In the future, *StarBird* manned vehicles may pave the way for space tourism, and new reusable *StarCore* stages may enable a fully reusable launch system. The most important aspect in a development process is to chart a course and begin the journey. We believe that developing a versatile low-cost airplane and utilizing existing, proven expendable booster stages will most efficiently yield a commercially viable space launch system. Furthermore, the StarBooster vehicle will build an industry knowledge base that can used to expand our communal understanding of the design and operation of future, new technology reusable systems. #### Part 3 – Introduction Starcraft Boosters has developed a different approach for lowering the cost of access to space. We propose developing a new aircraft that will house an existing expendable rocket stage. This vehicle, termed *StarBooster*, will be the first stage of a family of launch vehicles. By combining these elements, we believe we can reduce the cost and risk of fielding a new partially reusable launch system. This report summarizes the work performed on the *StarBooster* concept since the company's inception in 1996. Detailed analyses are on-going and future reports will focus on the maturation of the vehicle and system design. #### The StarBooster Approach Starcraft Boosters, Inc. has closely watched the market developments of the last five years to chart the company's future course. The *StarBooster* concept is the result of careful consideration of industry trends and requirements. We have observed that the expendable launch vehicle has been evolved and matured to the point of diminishing returns. If an operator is to achieve quantum improvements in cost and reliability then reusability must be introduced into the system. Furthermore, the commercial pathfinders for fully reusable launch systems, particularly Lockheed Martin with their VentureStar SSTO and Kistler Aerospace with their K-1 TSTO, have met significant technical and financial challenges. As a result, Starcraft Boosters has chosen a "middle of the road" approach whereby the company will focus upon a utilizing reusable booster. existing expendable stages to place the spacecraft payloads into their final destination orbits. Starcraft Boosters believes that if it is to be a commercial success then it must strive for reusability while maximizing simplicity and minimizing time to market. To achieve these ends, the StarBooster vehicle will utilize existing liquid booster stages housed inside a new aircraft to provide for recovery on a conventional runway. We believe this approach will provide significant system cost and reliability improvements while enabling a low risk, low cost development / integration program. Based on this philosophy as well as our understanding of the current launch market, future trends and requirements, Starcraft Boosters has developed the following set of design criteria for its new launch system. - 1. A new, fully reusable booster is the first item to be developed. It will be mated to existing, proven, expendable upper stages in order to deliver payloads to orbit. Fully reusable second stages (i.e. *Orbiters*) will follow, but these will wait until the economic feasibility of the reusable booster is proven by frequent usage with existing upper stages. - The reusable booster's main propulsion system will employ a proven expendable booster stage. This will enhance reliability and assure rapid market acceptance. Prior successful flight experience as an expendable booster will be an important advantage for our first reusable booster. - The booster should be large enough to compete effectively with other launch vehicle systems, but no larger or more expensive than is necessary to meet commercial needs. - 4. The fuel for this booster should be kerosene to assure flight safety beyond that possible with a vehicle fueled with volatile hydrogen. Due to its small molecule size, hydrogen tends to leak, and a reusable booster must routinely and repeatedly experience the dynamic environment of reentry through the Earth's atmosphere. - The means of return for reuse should be a subsonic aircraft, which lands on a conventional runway on wheeled landing gear. Other, higher stress, recovery schemes may lead to serious concerns over the reliability of the recovered vehicle for safe re-flight. - 6. The rocket stage should be readily removable from the aircraft to permit parallel and independent maintenance of these two different elements. principle began to be employed fifty years ago by early jet aircraft, with a removable tail section, which permitted a thirtyminute to one-hour engine change. At that time, this was necessary due to the short life of then-available jet engines. With the rocket propulsion systems of today, it is needed for precisely the same reason. Once one hundred or more reflights without off-vehicle maintenance has been achieved for rocket stages, integral propellant tank/fuselage arrangements may become preferable to reduce inert Until then, we believe that the Removable Propulsion Module (RPM)™ is essential to achieve acceptable turnaround for re-flight. - 7. Efforts should be made to incorporate existing commercial rocket elements both in the reusable booster and in the upper stages. This approach will serve to minimize development costs. Amortization of these costs is a large determinant of the price that must be charged for launch services, and hence lowering these costs can be a major benefit to success in the marketplace. - 8. The booster vehicle should not require a flight crew for commercial space missions in order to conserve inert weight, cost, and to avoid unnecessary risk of human life. It may, however, be capable of accepting a flight deck for early flight test, for use as an "X-Plane" carrier, for ferry flights and for other uses that
may require the presence of a human crew. The best state-of-the art for remotely piloted vehicles should be utilized for autonomous or nearly so flight operations. The best health maintenance and in-flight diagnostics systems should also be employed to reduce turn-around time and to enhance reliability and flight safety. The StarBooster 200 and StarBooster 350 systems to be described in this report are based upon these requirements, and are the first members of the StarBooster family. They represent the first step on the path to attaining access to space more reliably and at lower cost. StarBooster 200 and its features have been submitted to the U.S. Patent Office for international protection. #### The StarBooster Family The *StarBooster* family of vehicles is currently comprised of five interrelated elements: - StarBooster 200 and StarBooster 350: Reusable booster vehicles based on existing engines and ELV booster stages. - Existing ELV Stages: These are used to transport payloads from the StarBooster staging point (up to Mach 6.0, ~250,000 ft) to the desired orbit. - StarCore I: An innovative combination of existing stages proposed to address specific commercial mission requirements. - StarCore II: A partially reusable complex of cryogenic upper stages proposed to address specific Department of Defense and other "heavy lift" mission requirements. StarBird I: A new reusable upper stage (Orbiter) to address the Earth-to-orbit transportation of small numbers of people for NASA and as a pre-cursor to prospective future commercial industries - such as a space common carrier. Figure 3-1. StarBooster Family Configurations. From left to right: StarBooster 200 / Athena II; StarBooster 200 / Athena II; StarBooster 200 / StarCore II. # **StarBooster** Vehicle Configuration and System Performance A versatile vehicle, the *StarBooster* aircraft is designed for several modes of operation: - Vertical rocket-powered launch and ascent. - Separation from payloads at velocities up to Mach 6. - Gliding hypersonic to supersonic to subsonic flight on a return trajectory toward the launch site. - Turbofan-powered subsonic cruise for approach and runway landing. A key feature of the *StarBooster* system is the clean separation of maintenance activities for the rocket-powered ascent propulsion system and the aircraft system used for the return and recovery of the booster. This separation allows the *StarBooster* rocket reusability development program to be separated from that of the aircraft and its integration or reuse issues. By utilizing proven booster and upper stages, development risk, costs and time to market can be minimized. We anticipate significant system operational improvements over existing expendable vehicles. Through the use of liquid propellant boosters, which permit parallel maintenance and interchangeability of the aircraft and rocket stage, launch delays and flight-to-flight turnaround time can be reduced. Reductions in development cost and time, when coupled with a wealth of operational experience gained from repeated re-flight of the initial system, should accelerate improvements in reliability and hasten the introduction of growth options, such as our concept for the *StarBooster 750*, presently envisioned as a candidate for NASA's *LFBB*. Presently, two versions of the *StarBooster* aircraft are being concurrently designed as Starcraft Boosters, Inc.'s first reusable booster systems. They are seen as the first step in development, maximizing the use of Commercial Off-the-Shelf (COTS) technology. The *StarBooster 200* vehicle uses the *RD-180* powered first stage of the *Atlas III*. Its performance is presented in detail in Part 6 of this report. The *StarBooster 350* employs the *RD-170*, the "big brother" of the *RD-180*. Both of these engines are supported in the United States by Pratt & Whitney. To date, the *StarBooster 200* vehicle concept has benefited from significantly more detailed analysis work than has the *StarBooster 350*. Although the *StarBooster 350* configuration is very promising, more systems level analyses are required. This activity is proposed for the next contract period. #### StarBooster 200 The StarBooster 200 vehicle concept was conceived when Lockheed Martin and Pratt and Whitney decided to collaborate on integrating the Russian-designed RD-180 rocket engine into the Atlas III (formally Atlas IIAR) launch vehicle. Initially, Starcraft had developed the StarBooster 350 aircraft to accommodate the first stage of the *Zenit* launch vehicle. With the increasing number of ITAR restrictions imposed by the U.S. State Department, an indigenous booster supplier was sought. It was fortuitous that the *Atlas III* stage came available at roughly the same time. Figure 3-2. The StarBooster Aircraft. Starcraft Boosters, Inc. has developed a family of vehicles based on the *StarBooster 200* first stage to serve the commercial market. The smallest member of this family combines a *StarBooster 200* with an existing *Athena II* ELV to place 13,200 lb_m (6,000 kg) into an easterly LEO orbit. Adding a second *StarBooster 200* to the system increases the LEO payload capability by 77% to 23,400 lb_m (10,600 kg). Using a solid kick motor, this same configuration can place four metric tons (8,820 lb_m) into a Geosynchronous Transfer Orbit (GTO). To address future intermediate and heavy lift launch needs, in particular the anticipated growth in demand for placing large (5.0 metric tons / 11,000 lb_m) communication satellites in GTO, Starcraft Boosters has developed a unique combination of existing stages. StarCore I integrates the first two stages of the Athena II vehicle with the existing single engine Centaur and Payload Fairing from Atlas III in order to deliver 6.4 metric tons (14,000 lb_m) to GTO. An alternate mission for the dual StarBooster 200 / StarCore I system may be future re-supply and/or reboost of the *International Space Station (ISS)*. #### StarBooster 350 The StarBooster 350 vehicle is approximately 28% larger than the StarBooster 200 and provides an alternate path for StarBooster development. This booster employs a Ukrainian Zenit first stage, which may be provided by Boeing. The Zenit first stage is powered by the world's most powerful liquid propellant rocket engine, the RD-170. The family of existing or proposed upper stages for *StarBooster 350* is different. Somewhat less detailed analyses have been performed, but the preliminary LEO and GTO capabilities are impressive. StarBooster 350 can also augment several current launch vehicles. For example, the StarBooster 350 might triple the Pioneer Pathfinder's payload to LEO. With nearly 2.5 times the total impulse of the Ariane IV's solid rocket boosters, the StarBooster 350 could replace these boosters and significantly increase this vehicle's payload. Likewise, the StarBooster 350 can approximately double the payload capability of the Japanese H-2 launch vehicle. One interesting application of the *StarBooster* 350 is to take advantage of the "peace dividend" and fly with surplus ICBM's as the "payload". Performance for the American *Titan II*, Ukrainian *Tsyklon*, Russian *Rokot*, and Russian *Ikar* has been analyzed and each is significantly improved compared to ground launch of the same vehicle. Another potential application is to replace the Space Shuttle's solid rocket motors with dual StarBooster 350's, and/or to use StarBooster to develop LFBB technology to meet RSRB replacement requirements. A Shuttle using dual StarBooster 350's could deliver 25,000 lb of payload to the International Space Station (ISS). Although not useful for some ISS assembly missions, this lower STS payload capability would be useful for re-supply, crew rotation, and station re-boost missions. After a "reliability by learning from reuse" cargo flight program, *StarBooster 350*'s would provide improvements in flight safety and ground processing timelines, and meet or exceed the payload capability of the current next generation vehicle, the Lockheed Martin *VentureStar*. #### StarBooster Growth Options The current and future applications and derivatives of *StarBooster* are quite broad. In the near term, one or two *StarBooster 200's* could serve as liquid strap-on boosters for the *Atlas V* or *Delta IV* launch vehicles, replacing the solid rocket motors currently proposed, while increasing vehicle performance and reliability. Starcraft Boosters has begun conceptualizing future *StarBooster* applications based on our approach of incremental development steps utilizing proven technologies and components. We believe that our concept of employing existing rocket stages as complete propulsion modules provides a starting point for proceeding down a low risk path for developing a family of reusable vehicles. In the future, growth versions of *StarBird* manned vehicles may pave the way for space tourism and new reusable *StarCore* stages may enable a fully reusable launch system. The most important aspect in any development process is to chart a course and begin the journey. We estimate that developing the versatile low-cost *StarBooster* airplane and utilizing existing, proven expendable booster stages will yield a commercially viable space launch system. Furthermore, the *StarBooster* vehicle will build an industry knowledge base that can be used to expand our communal understanding of the design and operation of reusable space systems. #### Part 4 – Regulatory Environment "The United States space program is critical to achieving U.S. national security, scientific, technical, commercial, and foreign policy goals. Assuring reliable and affordable access to space through U.S. space transportation capabilities is a fundamental goal of the U.S. space program.... The Department of Defense (DoD) will be the lead agency for improvement and evolution of the current U.S. expendable launch vehicle (ELV) fleet, including appropriate technology development." #### (National
Space Transportation Policy, Office of Science and Technology Policy, August 5, 1994) "U.S. Government agencies shall purchase commercially available space goods and services to the fullest extent feasible and shall not conduct activities with commercial applications that preclude or deter commercial space activities except for reasons of national security or public safety. A space good or service is "commercially available" if it is currently offered commercially, or if it could be supplied commercially in response to a government service procurement request. "Feasible" means that such goods or services meet mission requirements in a cost-effective manner." #### (National Space Policy, National Science and Technology Council, September 19, 1996) "With the number of space launches projected to grow to as many as 50 per year over the next decade, and with the prospect of at least a portion of them being on what we are referring to as hybrid vehicles - that is vehicles that operate as airplanes during part of their mission and as space vehicles during other parts - planning is well underway on how to manage this situation for both safety and efficiency." (Remarks by Patricia Grace Smith, Associate Administrator for Commercial Space Transportation, Federal Aviation Administration, United States Department of Transportation, "SPACE AT THE CROSSROADS: MILITARY USES OF COMMERCIAL SPACE SERVICES CONFERENCE, U.S. SENATE HART OFFICE BUILDING, WASHINGTON, D.C., September 16, 1999) #### **Introduction and Summary** What policy, law and regulations have jurisdiction over the StarBooster? Why is this question important enough for Starcraft Boosters, Inc. to have studied it while the StarBooster is just a paper concept? The StarBooster is a "hybrid vehicle," a reusable booster that takes off vertically as part of a space vehicle. But the StarBooster does not enter outer space. It separates from the upper stage in the atmosphere and then flies back to its landing site like an airplane. Any commercially owned or operated StarBooster will be regulated as either an aircraft or as a launch vehicle even if it is used for NASA or DOD launches. The only way to avoid regulation is for the StarBooster to be owned by the government. If the StarBooster is an airplane, the FAA must certify it. For example, the Pegasus launch vehicle uses an L-1011 aircraft, which is certified by the FAA. If the StarBooster is a reusable launch vehicle, then the FAA must issue a launch license authorizing its flight. This is not an academic question. Which regulatory regime controls the StarBooster will define important aspects of its engineering, design, financing and operation. The Commercial Space Act of 1998 (CSA), Public Law 105-303, extends the licensing authority of the Secretary of Transportation under 49 U.S.C. Subtitle IX. chapter 701 (known as Commercial Space Launch Act or CSLA), to reentry vehicle operators and the operation of reentry sites by a commercial or non-Federal entity. Under the CSA, the Secretary is authorized to license reentry of a reentry vehicle, including reusable launch vehicles, and the operation of reentry sites when those activities are conducted within the United States or by U.S. citizens abroad. FAA draft rules that are not yet final define a "reentry vehicle" as a vehicle designed to return from Earth orbit or outer space to Earth substantially intact. A reusable launch vehicle that is designed to return from Earth orbit or outer space to Earth substantially intact is a reentry vehicle. The StarBooster is not a reentry vehicle under this definition because it does not return from orbit or outer space. Under the proposed FAA rule a "reusable launch vehicle (RLV)" is a launch vehicle that is designed to return to Earth substantially intact and therefore may be launched more than one time or that contains vehicle stages that may be recovered by a launch operator for future use in the operation of a substantially similar launch vehicle. (Notice of proposed rulemaking [Docket No. FAA-1999-5535; Notice No. 99-04] RIN 2120-AG71, Commercial Space Transportation Reusable Launch Vehicle and Reentry Licensing,) Under this proposed rule, the StarBooster would be a "Reusable Launch Vehicle." But it is uncertain if the draft rule would apply to the StarBooster "aircraft" as it flies hundreds of miles back to a landing site. The draft rule seems to have been written more in contemplation of the parachute recovery of conventional rocket stages, like the solid rocket boosters on the space shuttle. I tried to clarify this issue by calling Ms. Laura Montgomery, a FAA attorney in the office of Commercial Space Transportation. Ms. Montgomery confirmed that it is now uncertain how a hybrid vehicle like StarBooster would be regulated. She suggested that it might be necessary for SBI to file a "Request for Interpretation Letter" that would cause the FAA to consider this matter and make a ruling. She told me that the ruling would take quite some time because this question is already under study in the FAA require and may additional rulemaking. This communication is continuing. In order to understand what it means for the StarBooster to be regulated as a launch vehicle, it is necessary to understand how launch vehicles are licensed. # Regulation of Commercial Launch Vehicles The Commercial Space Launch Act of 1984, as codified at 49 U.S.C. Subtitle IX-Commercial Space Transportation, ch. 701, Commercial Space Launch Activities, 49 U.S.C. §§ 70101-70121 (the Act), authorizes the Secretary of Transportation oversee. license and regulate commercial launch activities and the operation of launch sites as carried out by U.S. citizens or within the United States. 49 U.S.C. §§ 70104, 70105. The Act directs the Secretary to exercise this responsibility consistent with public health and safety, safety of property, and the national security and foreign policy interests of the United States, 49 U.S.C. § 70105, and to encourage, facilitate and promote commercial space launches by the private sector, 49 U.S.C. § 70103. The FAA carries out the Secretary's responsibilities for licensina regulating launches and the operation of launch sites. Prior to November 15, 1995, Secretary's responsibilities implemented by the Office of Commercial Space Transportation (the Office), which was located within the Office of the Secretary in the Department Transportation. the Associate Now. Administrator for Commercial Space Transportation is part of DOT's Federal Administration. Aviation When administrative change was effected, the Secretary delegated the statutory over authority the regulation commercial space transportation to the Administrator of the Federal Aviation Administration, and the Administrator redelegated this authority to the Associate Administrator. On August 4, 1994, President Clinton announced а new National **Space** Transportation Policy reaffirming the government's commitment the commercial space transportation industry and the critical role of the Department of Transportation encouraging in facilitating private sector launch activities. In 1996, President Clinton signed a National Space Policy, which recognized the Department of Transportation as the lead federal agency for regulatory guidance regarding commercial space transportation activities. The FAA's rules, by offering greater specificity and certainty regarding licensing requirements and the scope of a license, should assist the launch industry in its business and operational planning. This will facilitate the private sector's launch activities by increasing certainty and by easing its regulatory burden. # Background on the FAA's Commercial Launch Licensing History and Process The FAA licenses commercial launches and the commercial operation of launch sites through 14 CFR Ch. III. In April 1988, when the then Office of Commercial Space Transportation first issued final regulations, no licensed launches had vet taken place. Accordingly, the Office established a flexible regime intended to be responsive to an emerging industry while at the same time ensuring public safety. The Office noted that it would "continue to evaluate and. when necessary. reshape its program in response to growth, innovation and diversity in this critically important industry." Commercial Transportation Licensing Regulations, 53 FR 11004,11006, (Apr. 4, 1988). Under 1988 the regulations the Office implemented a case-by-case approach for evaluation of launch license applications. All commercial launches at the time took place from federal launch ranges. In conjunction with information guidelines describing the Office's application process, the Office's regulations reflected the intent of Congress that the Office evaluate the policy aspects and safety of a proposed launch. The Office followed a case-by-case approach to performing these reviews, tailoring its information requests to the specifics of a given launch proposal. Later, the Office took further steps designed to simplify the licensing process for launch operators with established safety records. For example, before issuing its final rules in 1988, the Office issued interim regulations, in which it had contemplated the possibility that "one license could cover a specified series of launches where the same safety resources [would] support identical or similar missions." Commercial Space Transportation Licensing Regulations: Interim Final Rule and Request for Comments. 51 FR 6870, 6872 (Feb. 26, 1986). In 1991, the Office implemented this option by instituting a launch operator license for similar launches carried out by a single licensee. The launch operator license currently authorizes a licensee to conduct any number of launches within defined parameters over the course of a two year period. The FAA has continued to apply a case by case analysis to licenses authorizing a single launch or to licenses authorizing a set of specifically identified launches. The FAA, in
accordance with 49 U.S.C. § 70112 and 14 CFR Ch. III, part 440, imposes financial responsibility requirements on licensee commensurate with the scope of its license, pursuant to which a licensee is required either to purchase insurance to protect launch participants in the event of claims by third parties and to protect against damage to government property, or to otherwise demonstrate financial responsibility. In the event that there was a launch accident and third party claims arising out of that launch exceeded the financial responsibility required by the FAA, the Act contains procedures through which the government of the United States may pay those excess claims up to a statutory ceiling. See 49 U.S.C. § 70113. The possible payment of excess claims by the government for damages related to a particular launch is commonly referred to. albeit erroneously, "indemnification" of the launch industry. The payment of excess claims constitutes, in fact, only a provisional agreement by the government of the United States, which is subject to conditions. including Congressional appropriation of funds. # Growth and Current Status of Launch Industry The number of commercial space launches has steadily grown over the years since the first licensed commercial launch in 1989. As of October, 1999, over 110 licensed launches have taken place from five different federal launch ranges, from an aircraft in flight and from an offshore platform in the Pacific. Launch vehicles have included traditional orbital launch vehicles such as the Atlas. Titan and Delta, as well as suborbital vehicles such as the Starfire. New vehicles using traditional launch techniques include Lockheed Martin's Athena I and II. EER's Conestoga, Orbital Sciences Corporation's Taurus, and Boeing's Delta III. Unique vehicles such as the Pegasus are also included in this count. New launch vehicles are proposed every year. For example, the Pegasus air-launched rocket has been developed since the passage of the Act. The Act also regulates sea-launched rockets. Lockheed Martin's Atlas III and Boeing's and Lockheed Martin's evolved expendable launch vehicles. A number of companies are proposing partially and fully reusable launch vehicles. Several companies are participating in partnership with the National Aeronautics and Space Administration (NASA) to develop X-33 and X-34 launch vehicles incorporating reusable and single-stage-to-orbit technology, which could result in vehicles for commercial use. Currently, commercial launches take place from federal launch ranges operated by the Department of Defense and NASA. Launch operators bring launch vehicles to federal ranges such as Cape Canaveral Air Station. Vandenberg Air Force Base, White Sands Missile Range and Wallops Flight Facility, for launch. A launch operator obtains a number of services from a federal range, including tracking radar. and telemetry. termination and other launch services. Pursuant to an agreement between a federal launch range and a launch operator, the federal range has final authority over whether to allow a launch to proceed. A federal range operates pursuant to its own internal rules and procedures, and the launch operator must comply with those rules and procedures in addition to the requirements of the FAA. The U.S. commercial space transportation strong industry faces international competition. Ariane, Europe's launch vehicle, continues to be the market leader, with other competition coming from China, Russia, and Ukraine. The U.S. industry still obtains a significant percentage of launch contracts, and over fifty commercial launches are planned within the next three years. AST projects over seventy commercial orbital launches within the next three years. Additionally, U.S. participation in international ventures is increasing. For example, International Launch Services (ILS), comprised of Lockheed Martin Corporation, Khrunichev Enterprise and NPO Energia, markets Russia's Proton rockets and the U.S. Atlas. Another international partnership, Sea Launch Limited Partnership (Sea Launch). involves Boeing Commercial Space Company, S.P. Korolev Rocket and Space Corporation Energia, KB Yuzhnoye and PO Yuzhnoye Mashinostroitelny Zavod, and Kvaerner Moss Technologies a.s., which are U.S., Russian, Ukrainian and Norwegian companies, respectively. Launch has launched commercial rockets from a modified oil rig located in the Pacific Ocean. Orbital Sciences Corporation has conducted a launch outside the United conducted a launch outside the United States and envisions more. # **Current Revisions to Licensing Regulations** With six years of experience in regulating the commercial launch industry, the DOT Office of Commercial Transportation initiated a process for standardizing its licensing regulations. When the Office first started its licensing program, the Office did not possess standardized rules or requirements. Accordingly, it evaluated each license application individually to ensure that a proposed launch would not jeopardize public health and safety, the safety of property, U.S. national security or foreign policy interests or international obligations of the United States. Over the course of time, and with the input of licensees and federal launch ranges, the FAA has evolved a standardized approach to licensing launches from federal launch ranges. Accordingly, the FAA now implements that approach through revisions to its regulations. On October 13, 1994, in anticipation of issuing a notice of proposed rulemaking, Office of Commercial Transportation, DOT, announced that it was holding a public meeting to obtain industry's views to assist the Office in developing an NPRM that would address specific requirements for launch and launch site operator licenses. Notice of Public Meeting, 59 FR 52020 (1994). The Office stated that it would streamline its launch licensing process by standardizing requirements and by codifying certain information requirements regulations. Id. The Office also advised the public that it would promulgate rules concerning licensing the operation of a launch site. Id. The FAA proposed to implement rules of general applicability for operation of a launch site through an additional notice of proposed rulemaking in order to foster certainty for this new industry as well. Id. The public meeting took place on October 27, and 28, 1994, and was attended by representatives of the commercial launch industry, payload prospective companies. commercial launch site operators, interested government agencies, both state and federal, and the public. On March 19, 1997, the FAA released a notice of proposed rulemaking proposing to amend its licensing requirements. Commercial Space Transportation **Notice** Licensing Regulations, Proposed Rulemaking (NPRM), 62 FR 13216 (Mar. 19, 1997). In the NPRM, the FAA proposed to narrow its definition of launch from "gate to gate," which resulted in the licensing of the launch related activities of a launch operator at a federal launch range prior to the arrival of the launch vehicle, to "vehicle at the gate," which encompasses only the launch operator's activities once its vehicle arrives. The NPRM proposed a launch license application process developed through its case by case license history, including the implementation of certain safety proposals recommended by the National Transportation Safety Board. The FAA also proposed to streamline and reorganize a variety of other licensing provisions. The comment period closed May 19, 1997. At the request of several launch operators, the FAA reopened the comment period until August 4, 1997, and received comments from a number of including interested parties, launch operators, a payload provider, a launch site operator and prospective reusable launch vehicle operators. The Environmental Protection Agency commented on the FAA's environmental procedures. The launch operators who included filed comments Boeing Commercial Space Company, Lockheed Martin Corporation, McDonnell Douglas Aerospace. and Orbital Sciences Corporation. Reusable launch vehicle operators' views were represented by Kistler Aerospace Corporation, Rotary Rocket Company, and Space Access. Hughes Electronics, Spaceport Florida Authority, and the National Transportation Safety Board also filed comments. Comments focused on several major issues, with the proposed definition of launch eliciting the most attention. Foreign ownership of a license applicant also proved a topic of concern, as did issues surrounding the FAA's proposed risk threshold and various safety requirements. In light of the great variety encompassed topics rulemaking, rather than devoting a single section to all of the comments, the FAA addressed the comments by subject matter throughout the preamble and section by section analysis in the relevant context. On October 28, 1998, the Commercial Space Act of 1998 was signed into law. Among other things, it revised the definition of launch to include activities "involved in the preparation of a launch vehicle or payload for launch, when those activities take place at a launch site in the United States." P.L. 105-303 (1998), 49 U.S.C. 70102(3). The change affects this rulemaking's definition of launch by both confirming the more narrow application proposed in the NPRM and expanding the scope of launch to encompass launch vehicle preparatory activities occurring at any launch site in the United States, even when those activities take place at a launch site from which flight of the launch vehicle does not take place. #### Launch License The amendments to the FAA's launch licensina regulations address the definition of "launch." licensina requirements. including payload determinations and policy reviews, and information required from an applicant proposing to launch a vehicle employing established technology and procedures from a federal launch range. The FAA here changes its interpretation of the definition of "launch" and thus
changes the scope of a launch license. Additionally, in contrast to what was originally proposed in the NPRM, which was to define with particularity the beginning of launch for purposes of those taking place from a federal launch range, the FAA will apply its proposed definition of launch to a launch taking place at any launch site located in the United States, whether that launch site is a federal launch range or not. Through this rulemaking the FAA is formalizing its practice of issuing two different types of launch licenses, a launch operator license pursuant to which a licensee may conduct any launches that fall within the broad parameters described in its license, and a launch-specific license, which allows a licensee to conduct only those launches enumerated in the license. # Proposed Requirements for RLV Mission License Under currently proposed, but not yet adopted, FAA rules, in its RLV mission license application, an applicant must— - (a) Identify the model, type, and configuration of any RLV proposed for launch and reentry, or otherwise landing on Earth, by the applicant. - (b) Identify all vehicle systems, including structural, thermal, pneumatic, propulsion, electrical, and avionics and guidance systems used in the vehicle(s), and all propellants. - (c) Identify foreign ownership of the applicant as follows: - For a sole proprietorship or partnership, identify all foreign ownership; - 2. For a corporation, identify any foreign ownership interests of 10% or more; and - 3. For a joint venture, association, or other entity, identify any participating foreign entities. - (d) Identify proposed launch and reentry flight profile(s), including— - Launch and reentry site(s), including planned contingency abort locations, if any; - 2. Flight trajectories, reentry trajectories, associated ground tracks, and instantaneous impact points for nominal operations, and contingency abort profiles, if any; - 3. Sequence of planned events or maneuvers during the mission; and For an orbital mission, the range of intermediate and final orbits of the vehicle and upper stages, if any, and their estimated orbital life times. #### Part 5 - The StarBooster Family The *StarBooster* family of vehicles is currently comprised of five interrelated elements: - StarBooster 200 and StarBooster 350: Reusable booster vehicles based on existing engines and ELV booster stages. - Existing ELV Stages: These are used to transport payloads from the StarBooster staging point (up to Mach 6.0, ~250,000 ft) to the desired orbit. - StarCore I: An innovative combination of existing stages proposed to address specific commercial mission requirements. - StarCore II: A partially reusable complex of cryogenic upper stages proposed to address specific Department of Defense - and other "heavy lift" mission requirements. - StarBird I: A new reusable upper stage (Orbiter) to address the Earth-to-orbit transportation of people for NASA and prospective future commercial industries such as a space common carrier. The goal of Starcraft Boosters, Inc. is to integrate these five elements to create a low risk, highly reliable space transportation architecture with clear growth paths for the space missions of the future. The initial configurations proposed are based upon either the *StarBooster 200* or the *StarBooster 350* reusable space boosters. Figure 5-1. StarBooster Family Configurations. From left to right: StarBooster 200 / Athena II; Dual StarBooster 200 / Athena II; StarBooster 200 / StarCore I; StarBooster 200 / StarCore II. #### The StarBooster 200 System StarBooster is a program of aircraft development and adaptation of existing rocket vehicles. The StarBooster 200 aircraft is designed to house and return the first stage of the new Atlas III launch vehicle, with its RD-180 rocket engine. The airplane is roughly the size of the Boeing 737 airliner and has an expected dry mass near 70,000 lb_m (32,000 kg). It contains approximately 200 US tons (400,000 lb_m/181,400 kg) of propellant, hence the designation StarBooster 200. Figure 5-2. StarBooster 200 Returning to Launch Site StarBooster 200 is launched vertically under the rocket power of its internally mounted booster stage and delivers its expendable upper stages and payload to near Mach 5 at an altitude of approximately 150,000 ft (45 km). After separating from its payload, the vehicle, along with the spent Atlas III first stage still installed in the fuselage, proceeds on a return trajectory, decelerating as it descends in the atmosphere. After air starting its two turbofan engines, the vehicle cruises about 250 miles (400 km) back to the launch site at subsonic speed, and lands on its wheeled landing gear. For certain missions where the staging velocity can be limited to Mach 3.3, the StarBooster vehicle has the capability to use its wings to perform an un-powered Return to Launch Site (RTLS) maneuver. In these situations, the Air Breathing Propulsion System (ABES) can either be eliminated or used to further increase mission flexibility and reliability. After the StarBooster 200 lands on the runway, the aircraft and stage are then refurbished for re-flight. Due to the modularity of the design, the entire Atlas III first stage component can be removed from the vehicle and replaced with a new stage. This interchangeability of components is intended to decrease turn around time by allowing either the aircraft or the rocket stage to be maintained without having to ground the entire system. A sufficient number of rocket stages will be kept in inventory to facilitate this type of operation. #### StarBooster 200 Vehicle Configuration The StarBooster 200 vehicle consists of a long cylindrical body with an aft delta wing and forward canards. Winglets provide lateral stability during atmospheric flight while an attitude control system is used to control the vehicle during exo-atmospheric flight. StarBooster 200 has a body length of 123 ft (38 m) and a wingspan of 67 ft (21m). Approximately 66,000 lb_m (30 metric tons) of the vehicle's 518,000 lb_m (235 metric tons) gross mass is aircraft dry mass. The vehicle's dry mass is split into three major parts: the aircraft, the air-breathing propulsion system (ABES) and the Atlas III first stage, referred to as the Removable Propulsion Module (RPM). The aircraft has a calculated dry mass without ABES of 65,700 lbm (30 tons), including a 30% mass margin. For those missions staging above Mach 3.3, the ABES must be installed, increasing aircraft dry mass to 75,800 lbm (34 tons). The dry mass of the Atlas III first stage is estimated to be near 26,500 lbm (12 tons) with BECO "wet" mass of 30,260 lb_m (13.7 tons). The StarBooster 200 vehicle configuration is discussed in more detail in Part 6 of this report. The Atlas III RD-180 engine provides a liftoff thrust-to-weight ratio of 1.20 or greater in series burn configurations (no supplemental thrust from payload rocket stages). With this configuration, 184,000 lb_m (83,500 kg) of StarBooster 200 "throw weight" can be delivered to booster engine cutoff (BECO). The staging ideal velocity of 9,500 ft/s (2,900 m/s) corresponds to a relative velocity of approximately Mach 5.0, well within the Mach 6.0 thermal limitation of the vehicle's aluminum airframe. The StarBooster 200 will be an automated vehicle. After BECO and payload separation, the vehicle will proceed toward the launch site, as a glider when it can, under the power of its two Pratt & Whitney PW6000 turbofan engines mounted aside the body for staging velocities above Mach 3.3. 8,800 lb_f (39 kN) of thrust per engine is delivered at 15,000 feet (4.6 km) altitude. 10,200 lb_m (4.6 tons) of jet fuel is provided to support approximately 50 minutes of flight including engine start-up, 128 NM (240 km) of cruise return flight from the downrange re-entry point (derived by POST analyses), a 15-minute "go-around" allowance and 10% reserves. In addition to the canard surfaces provided to help resolve the distinct and different control requirements of hypersonic flight and subsonic cruise, 600 lb_m (278 kg) of propellant has been allocated for the Attitude Control System (ACS) for exo-atmospheric flight. During rocket-powered ascent flight, the dual nozzle gimbaled rocket engine provides three-axis control. #### StarBooster 200 Applications The StarBooster vehicles are not intended to reach orbit. That is the function of the rockets and stages carried beneath its fuselage that transport communications satellites and other payloads destined for LEO, GTO, and GEO. StarBooster delivers these vehicles and payloads to a sub-orbital staging velocity and altitude from which the "upper stages" will continue the mission to orbit. StarBooster and upper stage combinations that exceed the vehicle's ignition thrust to weight constraint of 1.2 can be accommodated by off-loading a portion of the Atlas III booster propellant, producing lower, but still useful, staging velocities. Another option is to use a "parallel burn" boost profile, where the first of the carried rocket stages is used to augment the lift-off thrust of the StarBooster 200's engine. Similarly, smaller payloads that would cause staging velocities above the Mach 6.0 "heat sink" limit of the vehicle's aluminum airframe may also be accommodated. This will be accomplished by tailoring the ascent trajectory to reduce heating loads and/or by off-loading a portion of the *StarBooster 200* 's propellant to produce lower staging velocities. Over twenty candidate upper stage combinations have been examined for use with either single or dual *StarBooster 200* vehicles in order to increase the performance and cost-effectiveness of these. From these analyses three "upper stage" combinations have been selected to comprise the initial *StarBooster 200* system. #### Single StarBooster 200 with Athena II Figure 5-3. Single StarBooster 200 with Athena II The single StarBooster 200 / Athena II configuration utilizes a modified
version of the existing Lockheed Martin Athena II solid rocket motor launch vehicle. This vehicle, with its two Castor 120 motors (derived from the modern Peacekeeper ICBM), its Orbus 21D third stage, and a liquid propellant Orbit Adjust Module (OAM), has a gross mass at liftoff of approximately 120 tons plus payload and is now capable of launching 1.65 metric tons (3,650 pounds) into low Earth orbit from Spaceport Florida. When launched by a single StarBooster 200, the payload of the Athena II is increased to six tons to low Earth orbit (13,200 pounds) three and a half times that of the same vehicle when ground launched. A portion of the StarBooster 200 propellants must be offloaded to about 80% of capacity for this use in order to achieve the desired minimum thrust-to-weight ratio of 1.20 at lift-off. Staging occurs at an altitude of 30 km with a velocity of approximately Mach 3.0. An issue yet to be examined is whether or not the control margin is adequate during boost phase flight. #### Dual StarBooster 200's with Athena II The second StarBooster system configuration consists of two StarBooster 200's combined with a modified Athena II. This "Dual StarBooster 200" configuration improves payload performance to almost five and one half times greater than that of a groundlaunched Athena II, to about ten metric tons $(23,400 \text{ lb}_{m} / 10,600 \text{ kg})$ to LEO. With the addition of a Star series solid rocket motor. payloads approaching four metric tons (8,820 lb_m / 4,000 kg) may be delivered to GTO. This is in the payload class of the Ariane IV. Atlas III, and Delta III. This capability can address approximately 60% of the near term commercial GTO market. In addition to the Athena II, dual StarBooster 200's could be combined with a variety of other current launch vehicles. Some consideration has been given to use of dual StarBooster launch of Atlas II, Ariane V (without its solid rocket boosters), and the inexpensive Ikar II, Rokot, Start, and Tsyklon vehicles derived from surplus Russian ICBM's. Figure 5-4. Dual StarBooster 200's with Athena II Parallel burn arrangements will advantageous with other dual StarBooster 200 launch configurations. In arrangement, the launch vehicle or stage being carried is ignited simultaneously with the twin StarBooster 200's. One candidate vehicle for this mode of operation is the new Delta IV vehicle to be delivered by Boeing for the EELV program. Lockheed Martin's EELV, the Atlas V, and the future Japanese H-2A may also be good options for parallel burn launch by StarBooster. #### Dual StarBooster 200's w/ StarCore I For heavier payloads, particularly those destined for high energy orbits, the Orbus 21D and OAM may be removed from Athena II and replaced by the Atlas III's high performance LO₂/LH₂ single engine Centaur stage and the Atlas III extended payload fairing (PLF) used to house larger sized payloads. This combination, conceived by Starcraft Boosters, Inc., is called StarCore 1. A new conical interstage adapter will be required to attach Centaur to the smaller diameter Castor 120 motor. Additional modifications include an altitude nozzle used for the Athena II first stage, and possibly additional over-wrap of the second stage case to accommodate the larger bending moments produced by *Centaur* and its larger payload and PLF. Dual *StarBooster 200's* will launch this new combination of existing elements. Figure 5-5. Dual StarBooster 200's with StarCore I The dual StarBooster 200 / StarCore / system has the ability to launch the large Geosynchronous communications satellites. At over six tons to GTO, its performance matches or exceeds that of other vehicles competing for this lucrative commercial market, including: Ariane V, Sea Launch Zenit, Delta III, Proton / Breeze M, and Atlas III. #### StarBooster 200 Other Applications An additional application for the dual StarBooster 200 / StarCore I system may be to re-supply the International Space Station (ISS) and to provide station reboost using Centaur residual propellants and its RL-10 engine after achieving the orbit of and docking with ISS. A nose-mounted cargo carrier can provide both "dry" and "wet" cargo for the space station. Currently, cargo and carrier mass, not including the remaining Centaur propellants, cannot exceed 9.0 metric tons (20,000 lb_m) due to the structural limitations of the Centaur. The StarBooster 200 reusable booster system can also be used to provide various "airlaunch" capabilities for a variety of vehicles. For example, a single StarBooster 200 can "airlaunch" a 65 metric ton payload at Mach 5. Two StarBooster 200's would increase this launch mass to near 130 metric tons. By adding two Castor 120 SRMs to the system, 21.8 metric tons (48,200 lb_m) may be "airlaunched" at Mach 19½. This capability may prove useful to NASA's X-Plane programs and to support USAF development of their future Military Space Planes or Space Operations Vehicles. Figure 5-6. Conceptual USAF Space Plane # StarBooster 200 as a Liquid Flyback Booster Demonstrator Recent NASA design efforts and wind tunnel testing on the Liquid Flyback Booster (LFBB) for the Space Shuttle (now called the Reusable First Stage [RFS] by NASA) have provided a rich legacy of experience on a system aerodynamically similar StarBooster. Work is now underway on the RFS under contracts issued by NASA's Marshall Space Flight Center. A prime contract for the LFBB design effort was granted to the Lockheed Martin Michoud, Louisiana facility for the overall system; Michoud sub-contracted design work on the 100-ton empty weight LFBB aircraft to the Lockheed Martin Tactical Aircraft Division of Fort Worth, Texas. # StarBooster Service Module For Ro-anguly of the International Space Stanton (ISS) Propriately Stant. Stanton Stanton (ISS) Propriately Stanton Stanton (ISS) Contact Assume Stanton Plant (ISS) Contact Calling Contact Calling Frimary Process Building PLF Superstant Plant ISS Pressurized Mating Adapter (PMA) Primary Process Building Stanton Stanton Service Stanton Find Nature 5: 28" 3 Pressury Stanton 15: 28" 3 Pressury Stanton Sta Figure 5-7. International Space Station support vehicle concept. StarBooster preliminary design might use these same centers of expertise, adding work for Lockheed Martin facilities for adapting the Athena II, Atlas III and Centaur upper stage Systems engineering elements. and integration, site activation, and market analysis of the several candidate StarBooster 200 / Athena II / StarCore I configurations will needed. includina those also be configurations which may assist the EELVs. StarBooster 200 can initially benefit from recent NASA-funded LFBB (or RFS) research. In addition, flight operations of StarBooster 200 and its suite of upper stages can soon provide extensive and valuable demonstration and operational experience with reusable boosters for NASA and DoD. The experience gained by dedicated, NASAfunded StarBooster flight tests can be greatly enhanced at small additional cost while StarBooster profitably serves the growing commercial space market. This body of flight experience will be extremely beneficial to NASA to support the large RFS when this fullscale flyback booster for the Space Shuttle is needed. #### StarBooster 200 Summary The range of performance capabilities of the StarBooster 200 system can address most of the commercial and governmental launch market requirements. Specific StarBooster 200 system performance capabilities include: six metric tons to low Earth orbit (13,200 lb_m) with a single StarBooster 200 / Athena II, ten metric tons to LEO (23,400 lb_m) when dual StarBooster 200's are utilized, and near 4.0 metric tons (8,820 lb_m) to a geosynchronous transfer orbit when a "kick motor" is added. Upgrading Athena II to the StarCore I configuration with its capable Centaur stage opens a new realm of performance: 6.3 metric ton $(14,000~lb_m)$ communications satellite plus apogee kick motor (AKM) to GTO; 3.3 tons $(7,190~lb_m)$ to GEO without the need for an AKM; or 3.7 metric tons $(8,150~lb_m)$ to GEO by using a spiral trajectory powered by an electric propulsion system. The StarBooster 200 / Athena II / StarCore I system provides a versatile and capable set of building blocks on which the space program of the future may be built. This highly versatile system will provide reusable booster delivery to above Mach 5, SRM-augmented air-launch capability to Mach 19½, and completion of high-energy space missions with the use of the efficient *Centaur* stage. By extensive use of "off-the-shelf" components, this unequaled set of capabilities will be made available to customers at very affordable costs. #### StarBooster 350 System With the philosophy of designing an aircraft to fit around an existing expendable rocket stage, there are other LO₂ / Kerosene fuel vehicle possibilities for variations of the *StarBooster* vehicle. StarBooster 350 accommodates the first stage of the Ukrainian Zenit launch vehicle as its RPM. The Zenit employs a single RD-170 four chamber Russian engine, from which the two chamber RD-180 was derived. Because of the larger Zenit stage, the dimensions of StarBooster 350 are increased approximately 28% over those of StarBooster 200. #### StarBooster 350 Vehicle Configuration Similar to the *StarBooster* 200, the *StarBooster* 350's dry mass is split into two major parts: the aircraft and the *Zenit* first stage, referred to again as the *Removable Propulsion Module (RPM)*. The total vehicle dry mass is 136,520 lb_m (61,910 kg). The aircraft had, as of 1997 analyses, an estimated dry mass of 75,000 lbm (34,010 kg), and the dry mass of the *Zenit* first stage is 61,520 lb_m (27,900 kg). $StarBooster\ 350$ can deliver 285,000 $lb_m\ (129,250\ kg)$ to BECO while staying within the Mach 6.0 limitation on its aluminum airframe. As is the case for $StarBooster\ 200,$ more massive payloads can be accommodated by off-loading propellant or by using a parallel burn mission
profile. Smaller payloads can be accommodated by tailoring the ascent profile to reduce aerodynamic heating or by off-loading propellant to produce staging velocities within the "heat sink" thermal protection system limits of *StarBooster*. # IMPORTANT NOTE REGARDING THIS REPORT: An improved fidelity vehicle inert mass is under construction for StarBooster 350 and not available at the time of this report. This activities will be reported in later follow-on work. Thirty percent dry mass margins will continue to be used. The performance data cited below are thus based upon earlier work and must be considered to be somewhat optimistic based on our assumption that the weights will increase. #### StarBooster 350 Applications The StarBooster 350 vehicle is roughly 28% larger than StarBooster 200, and therefore has a different, set of complementary companion vehicles and applications. Unlike the StarBooster 200 applications, single StarBooster 350's have been used in most of the 1997 performance estimates cited in this report. Adding an extra StarBooster 350 will improve performance and eliminate concern over gimballing and control issues. This subject will be addressed in future work. #### StarBooster 350 with Zenit Upper Stages The first, most obvious set of upper stages to use with the StarBooster 350 are the Zenit's own upper stages. Due to the increased dry mass of the StarBooster 350 aircraft and additional drag losses. the performance will be less than that of the Zenit alone, as expected. However, by reusing the Zenit's first stage, 79% of the expendable vehicle's dry mass is saved for reuse. Of great importance, detailed examination of its post-flight condition may be performed after each mission to accelerate development of a refined product possessing high reliability. While the Zenit itself delivers 11,575 lb_m (5,250 kg) to GTO, the StarBooster 350 / Zenit combination will loft 9,700 lb_m (4,400 kg) to the same orbit, a performance loss of over 15%. Figure 5-8. StarBooster 350 with Zenit upper stages. The commercial significance of conserving most of the vehicle hardware mass versus this loss in payload capability has yet to be determined. However, Starcraft Boosters believes that the opportunity to recover and inspect the flight hardware will off-set the economic penalties of reduced payload capability. Only after repeated re-use and inspection can operational trend data be gathered and analyzed to improve the booster life and reliability. It should be noted that the Atlas III delivers 7,950 lb_m (3,610 kg) to GTO, 18% less than the *StarBooster 350 / Zenit* combination. Likewise, the *Delta II* 7925 places 4,060 lb_m (1,840 kg) to GTO, less than half that of the *StarBooster 350 / Zenit* combination. Customers frequently opt for the lower capability and cost of *Delta II* vehicles over larger boosters. A low-cost, highly reliable *StarBooster 350 / Zenit* could become an excellent competitor in this sector of the market. #### StarBooster 350 with Pathfinder The Pioneer Rocketplane Pathfinder partially reusable vehicle might encounter difficulty in accomplishing a key element required to enable their system: the in-flight transfer of liquid oxygen. Should that occur, StarBooster 350 can launch a fully fueled version of the vehicle from the ground, eliminating the need for in-flight refueling, and simultaneously provide a three-fold increase in its payload. Furthermore, launch of *Pathfinder* with *StarBooster 350* might eliminate the need for a pilot onboard the *Pathfinder* vehicle to monitor in-flight refueling. #### StarBooster 350 with Ariane IV and V Ariane IV has been an extremely successful vehicle, capturing almost half of the global commercial space launch market. It has several versions that can launch between 4,520 lbm and 9,965 lbm (2,050 kg and 4,520 kg) to GTO. A pair of StarBooster 350's can provide almost 5.5 times the total impulse of four Ariane Viking-powered Liquid Boosters. Unlike the present Ariane IV boosters, StarBooster 350 is totally reusable, once again permitting both decreased costs and toward higher evolution reliability. StarBooster 350 can also be used in place of the Ariane V Solid Rocket Boosters, providing 50% more total impulse while increasing reliability and reducing cost. #### StarBooster 350 with Japanese H-2 The premier product of the Japanese launch industry is the new H-2 vehicle, a two-stage LO_2/LH_2 vehicle now boosted by a pair of solid rocket boosters (SRB's). It has a liftoff mass of 573,000 lb_m (260,000 kg), 310,000 lb_m (140,000 kg) or 54% of which are the solid rocket boosters. Nominally, the H-2 can deliver 10.5 metric tons (23,000 lb_m) to LEO and four metric tons (8,800 lb_m) to GTO. When flown in a parallel burn configuration with dual *StarBooster 350s* substituting for its SRB's, its performance may be nearly doubled to 20 metric tons (44,000 lb_m) to LEO. However, the *H-2*'s mass is below optimum for the *StarBooster 350*. This results in a BECO velocity that may be too high for the *StarBooster 350*'s aluminum airframe. One method of dealing with this would be to determine that the *LE-7* main engine of the *H-2*'s first stage can be safely "air-started." In that case, the system could be burned as a series burn, igniting the *LE-7* after BECO. Another possibility is to merely offload some StarBooster propellant, slightly decreasing the staging velocity and payload. #### StarBooster 350 with Surplus ICBM's One attractive option considered in recent years is to convert a portion of the world's intercontinental ballistic missile (ICBM) fleet into peaceful space launch vehicles. These vehicles are likely to be inexpensive, considering that they have already served their national defense needs. This conversion has recently been done with the American *Titan II*, Ukrainian *Tsyklon* (formerly *SS-9*) and Russian *Rokot* (formerly *SS-19*) missiles. Russia has proposed the sale and ground launch of its *SS-18* ICBM, re-named *Ikar*. The *SS-18* has had a 97% success rate over 188 test flights. When ground-launched, *Ikar* can deliver payloads up to 9,300 lbm (4,200 kg) to LEO. In its current configuration it is incapable of placing payloads to GTO. This performance would be multiplied by launch with *StarBooster 350*. GTO would now be a possibility, with the *StarBooster 350 / Ikar* combination delivering over four metric tons (8,400 lb_m) to GTO. Estimated launched cost of the *Ikar* vehicle alone is below \$10 million, making this combination very cost effective. Figure 5-9. StarBooster 350 deploying an lkar vehicle. The American *Titan II*, Ukrainian *Tsyklon*, and Russian *Rokot* have smaller payload capacities that may also be augmented with one or two *StarBooster 350*'s. By itself, the *Titan II* can deliver 4,200 lb_m (1,905 kg) to LEO. The *Tsyklon* is capable of 6,200 lb_m to 7,900 lb_m (2,800 kg to 3,600 kg) to LEO. Finally, the *Rokot* can lift 4,100 lb_m (1,850 kg) to LEO. Any of these former ICBM's could be boosted by the *StarBooster 350*, multiplying their performance and, for some, opening up new missions such as GTO deliveries. "Swords into plowshares" can, by the use of *StarBoosters*, become a cost-effective reality. #### StarBooster 350 for the Space Shuttle The StarBooster 350 produces 237 million lbf-s (1,054 million N-s) of total impulse, 80% of the total impulse delivered by the Space Shuttle's Revised Solid Rocket Motor (RSRM) currently in service. Performance calculations (see Part 6) estimate that a dual StarBooster 350 / Space Shuttle vehicle can deliver 26,000 lbm (11,800 kg) to ISS – a 20% loss in performance compared with the current capability. Although this performance is not adequate for early ISS missions requiring delivery of massive space station modules, it may hold promise for later re-supply, re-boost, and crew rotation missions. When compared with the proposed *VentureStar* vehicle, with its payload capacity of only 25,000 lbm (11,340 kg) to *ISS*, not including crew or crew provisions, the dual *StarBooster 350 /* Space Shuttle combination may emerge as a more attractive option to become the NASA *Crew Transfer Vehicle (CTV)*. Clearly, StarBooster 350, used in one of its many possible launch configurations, is a contender for ISS servicing and crew rotation tasks, permitting continued use of major investments in the proven Space Shuttle Orbiter and External Tank. At the same time, StarBooster offers the possibility of improving flight safety and greatly reducing ground processing timelines through the use of the liquid oxygen/kerosene propulsion system of its boosters that are filled at the launch pad. Figure 5-10. StarBooster 350 with Space Shuttle Orbiter. VAB operations would no longer be hampered by the presence of energetic solid propellants in the RSRM during vehicle buildup. Mass to be transported to the launch pad by the MLPs would be greatly reduced, as *StarBooster* propellant loading would occur at the launch pad. For use with the Space Shuttle, the StarBooster 350 may require the addition of a wing fold feature to permit clearance with the Orbiter wing and will require the establishment of avionics and structural interfaces suited for use with the Orbiter/ET. #### StarBooster 350 Summary StarBooster 350 uses the powerful Zenit first stage to create a scaled-up version of the StarBooster 200. The possible existence of both series provides two choices for development and a dual development path that offers two size "classes" of boosters. StarBooster 350 provides a potentially low-cost option for acquiring an existing booster stage. Due to ever-present political and financial uncertainty in the countries of the former Soviet Union, there may be future unforeseen difficulties with focusing StarBooster's development on the Zenit vehicle. The existence of both vehicle lines provides the insurance of two viable options for booster development. #### Other Options for the StarBooster RPM There are
other available liquid oxygen/kerosene booster engines available on the global market that might be fitted to new propellant tank modules to perform the *RPM* function for other *StarBoosters*. Notable among these is the *NK-33*, refurbished and adapted by Aerojet to be the primary propulsion engines for the forthcoming Kistler *K-1* launch vehicle. Thorough examination of all of the relevant possibilities, with varying numbers of candidate engines, will be necessary to compare their costs and benefits before a *StarBooster* "design freeze". Should full-scale development of the Boeing/Rocketdyne RS-76 engine be approved in the near future, this engine may provide a superior candidate of U.S. origin for use with the *StarBooster* fully reusable booster. #### StarCore I The use of *StarBooster* vehicles will greatly increase the capability of existing unmanned launchers and reduce the cost per unit mass delivered to orbit. Further gains will then depend on better upper stages. *StarCore I* is Starcraft Boosters' first "original" upper stage design. It is based on the existing *Athena II and Atlas III Centaur*, and is thus simply a reconfiguration of existing technology. It is intended to serve heavier payloads and the commercial geosynchronous satellite. To create StarCore I, the Orbus 21D and Orbit Adjust Module (OAM) from the Athena II are removed and replaced with the Atlas III's high performance LO₂/ LH₂ Centaur stage and extended payload fairing used to house larger sized payloads. A new conical interstage adapter is required to attach Centaur to the smaller diameter Castor 120 motor. This new combination of existing elements is planned for launch by dual *StarBooster 200's* and may become a principal source of revenue to support other developments of the *StarBooster* system. Figure 5-11. StarCore I vehicle configuration. In keeping with the philosophy of Starcraft Boosters, Inc. to utilize as much existing technology as possible. StarCore I combines existing rocket stages in a new architecture. This will enable the StarCore I, when launched by dual StarBooster 200's, to compete in the commercial GEO market by launching 6 metric tons (13,200 lb_m) and greater satellites to GTO. This size class and orbit is considered to be the "sweet spot" in the current space launch market. This vehicle configuration will be competitive with Ariane V. Sea Launch's Zenit-SL3, Proton / Breeze. and Atlas III. Additionally, StarCore I could deliver up to 9 metric tons (19,800 lbm) of cargo to the International Space Station (ISS) and have residual propellants remaining in Centaur to provide a significant reboost for the completed station. #### StarCore II Once experience is gained with StarCore I, the next step is another logical extension of present technology: StarCore II. The StarCore II vehicle is to be a partially recoverable second stage, regaining the value of re-use for the upper stage as the system continues to evolve. StarCore II will consist of a single SSME or RD-0120 engine mounted to a liquid oxygen tank "core" with two side-mounted hydrogen fuel tanks. The payload capability of StarCore II with Dual StarBooster 200's exceeds that of the Titan IV. #### StarBird I A possible future development beyond StarCore I & II is to "crewed" orbital vehicles, built on the same principles of cautious advance using known technology. StarBird I is expected to utilize the basic StarBooster shape and outer mold line, with a Space Shuttle Main Engine (SSME) or RD-0120 as its main propulsion engine, fueled by two over-the-wing hydrogen drop tanks and a large oxygen tank placed in the fuselage in place of the Atlas III stage of StarBooster 200. Its nose section would be a simple winged crew transfer vehicle, which we have dubbed StarReturn, capable of carrying between 6 and 14 passengers, enough to evacuate ISS in an emergency. With pre-planning, this nose section could be developed early by NASA and sent to the ISS by an expendable launch vehicle to serve as the needed standby ISS Crew Return Vehicle (CRV). Later, this same spacecraft will become the crew cabin of *StarBird I* and carry out normal crew support and rotations for *ISS* when used as an integral part of *StarBird*. In normal operation as well as many emergency situations, *StarReturn* would remain an integral part of *StarBird I* for safe return to Earth. But, should an unrecoverable emergency arise during ascent, in orbit, or during entry, a dedicated rocket would separate *StarReturn* and propel it clear of hazards to land safely downrange with the crew and passengers. Figure 5-12. StarCore I Vehicle with StarBooster 350. A StarBooster / StarBird / combination would launch vertically, belly-to-belly, and both stages will return via airplane-type landings. Only the StarBird drop tanks will be expended. Our long-range vision is to preserve these drop tanks, each the size of a *B*-737 passenger cabin, in orbit for future inspace applications for evolutionary space architecture developments. #### **Future Enhancements** Starcraft Boosters, Inc. is dedicated to steadily increasing the capability of the *StarBooster*, *StarCore*, and *StarBird* family. As a result, conceptual work has already begun on the follow-on growth family of vehicles. Some of these configurations, alluded to in previous sections, will be outlined in further detail in follow-on work. At this time, only a rough sketch of these possibilities is to be provided. #### StarBooster 750 StarBooster 750, as currently conceived, is designed to house 680 tons (1.5 million pounds) of oxygen/kerosene propellants and has dimensions approximately 29% larger than those of StarBooster 350, or 56% larger than those of StarBooster 200. The RPM for StarBooster 750 is expected to have a diameter near 16 feet (4.8m) and will be powered by either four or five RD-180 rocket engines, depending upon the outcome of future discussions on the effectiveness of "engine-out" capability (e.g., a spare rocket engine). StarBooster 750 would build on experience derived from the StarBooster 200 and may serve as a candidate for the Liquid Propellant Flyback Booster (LFBB) now contemplated for use with the present Space Shuttle Orbiter and External Tank. #### StarBird II StarBird II is a growth version of StarBird I that, with StarBooster 750, may be able to take a small crew and significant cargo to LEO, or if used for passengers, perhaps as many as 100 passengers per flight. StarBird II may use the mold line of StarBooster 750, use liquid hydrogen and liquid oxygen as propellants, and be powered by four SSME's. Again, the hydrogen is stored in external tanks for flight safety and to achieve roughly half the size of a vehicle carrying hydrogen fuel in the body. #### StarBooster Sub-Scale Vehicles Subscale booster vehicles identified by future work may prove to be a schedule and cost savings measure for development of the full scale *StarBooster* vehicle. As they will have boost capabilities in their own right, operational deployment of both a smaller and full-scale vehicle is a possibility. Future work on these options is planned once authoritative data on candidate hydrocarbon fuel stages becomes available or is generated. #### **Prospective Scenarios for Deployment** It is not possible for anyone to accurately define the future. However, "scenarios" of potential use for any proposed major investment can be useful as more than mere speculation. They can serve to clarify design requirements, broaden system engineering thought processes, improve the fidelity of cost estimates, and aid in effectively communicating attributes of the concept. The StarBooster family is sufficiently versatile that a number of alternative scenarios can be formulated. What follows is an illustration of one possible sequence of employment of StarBooster over a time span of thirty years, beginning shortly after the turn of the century. Phase I begins with development funded by a combination of private capital, government contributions, and "risk-sharing" participating suppliers. Numerous problems are encountered and overcome along the After a span of three years from program initiation, qualification flight tests have been completed and three flight vehicles are successfully delivered to the StarBooster operator. Marketing efforts begun midway through development have acquired contracts to deliver six communications satellites per year for three years to GTO and to support an equal number of LEO deliveries. The upper stages flown as StarBooster payloads for these missions are contracted for and drawn from stocks of surplus military missiles. Flight operations now begin. In parallel, an entrepreneur contracts for services with the operator of the StarBoosters fleet to offer space flight to the general public, achieving altitudes above 50 nmi (93 km) altitude but well short of orbital flight. A sister ship to StarBooster, using the same airframe, is fitted with passenger and crew accommodations. including view ports, and with a rocket propulsion system capable of maintaining the vehicle's altitude and velocity for the desired 1500 km range. This twin is launched by StarBooster two to five times per year beginning in year four. With revenues from commercial flight operations now available. development begins on a companion vehicle, a partially reusable upper stage, to significantly increase payload to orbit and to hold firm or decrease the operating costs produced by use of the stock of existing missiles. These activities collectively are identified as Phase I. Phase II then begins. As these Phase I events unfold, NASA has completed the initial phase of X-33 sub-orbital research flights. Additional technology development requirements indicates that further research will require extending the flight envelope beyond Mach 12 limit of the vehicle when ground launched. NASA contracts with the StarBooster operator to provide boost services for the X-33 for six flights,
with an option for twelve more, to achieve this major extension of its flight envelope and expand the fruits of X-33 research. Similarly. VentureStar investors conclude similar augmentation is required for the follow-on SSTO, both to capture heavier payloads and to provide larger dry mass allowances for incorporating highly desirable desian refinements. These activities lead to *Phase III*, augmented human space flight, including ambitious NASA plans for return to the Moon and human expeditions to Mars. #### **Illustrative Scenario Phase 1** As a part of the development process, StarBooster is subjected to a rigorous flight test program. A dummy mass simulator of the Zenit or Atlas III first stage is installed in the StarBooster airplane, along with a tail cone for initial flights, and the subsonic flight envelope and handling characteristics are fully explored using runway takeoff under turbofan power. A four-month delay in testing is encountered while modifications are made to improve handling characteristics. Once the subsonic flight characteristics of *StarBooster* have been confirmed by flight test to be acceptable, including autonomous cruise flight and landing, a series of solo vertical flight tests begin with vertical launch from the operational launch platform. These tests are rocket-powered by use of a partially filled *Atlas III* or *Zenit* first stage. Flight characteristics to the Mach 6.0 heat sink structural limit are explored by solo flight. Techniques are developed and proven by flight test for the post-payload-separation maneuvers. As the final step of development, a series of three vertical flight tests of the StarBooster Vehicle #1 are made with the full Zenit or Atlas III stage installed at propellant loads of 70%, 85% and 100% of capacity. For these missions, non-propulsive payloads are flown to simulate upper stages / payloads and space is offered to the scientific and commercial communities for use of this capability. Payload separation characteristics are refined and characterized. Autonomous return to launch site (RTLS) maneuvers and cruise / landing flight protocols are refined. The initial operational application StarBooster is to provide reliable, low cost delivery of four metric ton (8,800 lbm / 4,000 kg) class communications satellites and their apogee kick motors to GTO. These missions originate from the launch site where the upper stages, surplus military missiles using hypergolic propellants, have been safely accommodated for a number of years. Revenue from these flights enables the StarBooster operator to achieve positive cash flow and to subsequently generate surplus revenue, some of which is returned to investors and some applied to highly focused research and development. When the first operational *StarBooster* flight date is announced in the press, an entrepreneur approaches the *StarBooster* operator with a proposition: He will support all development costs for a passenger-carrying derivative of the *StarBooster* aircraft that will be *StarBooster*'s payload. He will also indemnify the manufacturer and operator for developing and operating a system using *StarBooster* to put 50 passengers into space for landing 810 nmi (1500 km) downrange. Ticket price is \$1 million. Six flights per year are quickly sold out for four years. Meanwhile, Starcraft Boosters, Inc. has been developing a partially reusable cryogenic upper stage to replace the large military launch vehicles for GTO satellite placement. The SSME is selected as the vehicle's power plant. It is recovered for reuse in a ballistic entry body previously developed by Davis Aerospace Company. Site selection, negotiations with government officials at the selected site, and facility design permit, in year eight, moving some operations with new flight vehicles to a new launch site favorably situated close to the Equator. Payload to GTO has now increased to ten metric tons (22,000 lb_m / 10,000 kg). #### Illustrative Scenario Phase II NASA. alwavs supportive of space commercialization, has been monitoring these developments with great interest. NASA has been granted approval by Starcraft Boosters, Inc. and the StarBooster operator to place a six-person liaison office at the headquarters of each firm. Their purpose is to make available to these privately funded initiatives the technical and facility resources of the Agency under a Cooperative Agreement, as well as to gain first-hand insight into the development and flight experience. For all practical purposes, they become members of the StarBooster development Meanwhile, NASA and Lockheed/Martin continue development of the X-33 and future research aircraft. A series of funded studies are performed to determine the applicability of *StarBooster* to NASA's needs. From these studies emerge three initiatives: First, NASA contracts with the *StarBooster* operator to make ten cargo deliveries to the International Space Station (ISS), beginning at the rate of two per year in year four of *StarBooster* operations, with an option for twenty additional flights in the out-years. Military launch vehicles used for GTO flights, with the incorporation of modifications to the third stage to meet requirements for rendezvous with *ISS*, provide the upper stage functions for these missions. Second, NASA contracts for six flights over two years with the *X-33* as *StarBooster's* payload, to more fully explore performance of its aerospike engine over the flight envelope of the future *VentureStar* SSTO. Other goals are to confirm the utility of the thermal protection systems planned for *VentureStar*, and to extend its mission to LEO science and technology experiments. The X-33 is thus transformed from a ground-launched vehicle limited to Mach 12 flight into a vehicle with orbital capability with instruments as payload. Structural and propulsion system changes to the X-33 are defined and implemented by NASA to permit a series burn launch. For these flights, the X-33 will remain quiescent until StarBooster burnout and separation. Third, Lockheed Martin and NASA decide that VentureStar can be more useful if its payload capability is increased by an augmentation system for some portion of its missions. StarBooster is included as one of the several candidate augmentation schemes and ultimately wins the competition to provide this service for four VentureStar flights per year for ten years. #### Illustrative Scenario Phase III These developments lead to the involvement of the Starcraft Boosters, Inc. engineering staff in funded studies of large international programs considering a return to the Moon and for human exploration of Mars: both of which are at this time under active review by high levels of government in the US, Europe, Japan, Russia, Ukraine, China, India, and others. There is now increased traffic into space provided by the new stable of lower cost and more reliable space launch vehicles. including StarBooster and its companion upper stages. Success with both the X-33 government-funded program and the low-cost StarBooster private venture promise the essential lower costs for future access to space. Both the US Congress and the Administration are now ready to hear serious proposals for significant participation and leadership by the United States in several space areas: - Establishing a permanent human presence on the Moon. - Developing the water resource near the Poles of the Moon into a large supply of propellants that may be easily placed into space from the reduced gravity of the lunar surface. - Possible future human ventures to Mars and its moons, possibly departing from lunar orbit using the newly acquired propellant supply from the Moon. - LEO and MEO demonstration of sub-scale but operational Space Power Systems. For these ventures an upgrading of space transportation capabilities is required. First, the Space Shuttle will be replaced by a new system providing equivalent or better VentureStar is still some years services. away because of technology shortfalls to mandatory targets and difficulties in obtaining the investment capital to bring it into full A TSTO system using the fully reusable StarBooster as its first stage is given the go-ahead. An Orbiter vehicle with internal oxygen and external hydrogen tanks. powered by two or more advanced versions of the SSME is selected. As it's dry weight is less than half that of its predecessor, its development is affordable. It will deliver about 25 metric tons (55,000 lb_m / 25,000 kg) of net payload to LEO, roughly equivalent to earlier capability. For supporting the large missions to the Moon and the much larger missions found needed to explore Mars, a significant Heavy Lift Launch Vehicle (HLLV) capability is required. This is on the order of 100 metric tons (220,000 lb_m) to LEO per flight, with stringent launch cost ceilings as an imperative. A growth version of Ariane V and a system proposed by a joint venture of Lockheed Martin and the Rocketdyne Division of Boeing, which makes use of modified Space Shuttle External Tanks. recoverable advanced SSMEs, and a new Reusable Upper Stage, compete for this role. Both of these candidates and the growth Shuttle vehicles select StarBoosters for the boost phase of flight. With these prospects for increased flight rates, Starcraft Boosters, Inc funds development of a much improved and larger second generation *StarBooster*. This vehicle is named the *StarBooster 750*. ## **Vehicle Family Summary** We believe that the key to a bright future in space is to begin the application of reusable launch vehicles with the large booster stage: StarBooster. By following a conservative path, making best use of existing assets, and sizing systems that will assure acceptance in the commercial marketplace, we believe that the StarBooster family is the best path toward that future. Should new technologies be proven which will serve these needs in a superior manner, the small sequential step approach we
recommend for the *StarBooster / StarCore / StarBird* family can either adopt these new technologies or be displaced by them with minimal loss at any time in the development sequence. When new technologies are proposed, their advocates always cite their striking virtues. In examining these proposed applications of advanced technologies, the question must always be asked: "Compared to what?" We propose to define the "What", which may be achieved quickly and economically with today's technologies and end items. ## Part 6 - StarBoosterVehicle Overview The purpose of this section is to provide the results and explanatory notes for the configuration selection, weight estimation, and performance assessments of the StarBooster vehicle system. These estimates are preliminary and serve as a progress report for our continuing studies. ### The StarBooster Vehicle Concept Our objective from the outset of this work was to develop a highly reliable winged space launch vehicle equipped with substantial rocket propulsion capability for providing others (customers) with the vital "boost" needed to make access to space easier and more affordable. StarBooster does not go into orbit; it enables others to do so more reliably and at a lower cost. The path toward accomplishing this objective quickly became apparent -- build an uncomplicated aircraft to house an existing, fully integrated and proven rocket stage. The StarBooster airplane is expected to be the "backbone" of a new, evolutionary Space Transportation Architecture. The initial goal is to develop either StarBooster 200, sized to house an Atlas III first stage, or StarBooster 350 to house the first stage of the Zenit launch vehicle. The goal of StarBooster is to provide less expensive commercial space launch through the re-use of recovered booster stages. In doing so, it will also permit post-flight examination to progressively improve system reliability and demonstrate the technologies and operational features of reusable boosters for future applications. Figure 6-1. Starcraft Boosters, Inc. has developed a generic, versatile delta-wing vehicle configuration that will be used for each member of the *StarBooster* family. ## The StarBooster Airplane As the booster rocket stage is now available essentially "off-the-shelf", new development is focused on converting, by use of the aircraft, from an expendable to a fully reusable rocket vehicle. Thus, rather than attempting to force-fit the rocket body with wings, empennage, landing gear, turbine engines, and the other items uniquely required for aircraft flight, an early decision was made to provide a fuselage to house the rocket. Decoupling the two elements reduces the design complexity and changes necessary. The second decision was to forego the improvements in packaging and aerodynamics resulting from variable geometry and use a simple, fixed straight (as shown for StarBooster 350) or delta wing (as now shown for StarBooster 200). A straight wing, if aerodynamic stability issues can be satisfactorily resolved. may development, acquisition and maintenance costs and eliminate numerous potential failure To both enhance flight safety and reduce costs of maintaining wheels and brakes, the wing size was established to permit landing speeds less than 180 miles per hour (300 km/hr), rather than the 240 miles per hour (400 km/hr) of the Space Shuttle Orbiter. No extensive lift augmentation devices are planned. The third major design decision involved the means of safely handling the heat loads of ascent and descent flight. The heat sink approach was used instead of the externally applied tile and blanket concepts. principal rationale is that "soft goods" on the vehicle exterior have been proven to be a major contributor to the intense manpower required to fly the Space Shuttle Orbiter. An aluminum structure, thickened as necessary to absorb the heat load without exceeding its 300 to 350 degree Fahrenheit (150 to 175) degree Celsius) temperature limit, will provide most of the thermal protection. Limited application of localized high temperature metal panels or ablative materials on leading edges and on the nose may prove to be economic. A benefit of this approach is that the thicker skin gages will permit an all-welded aluminum structure without the necessity of extensive, high precision 3-D skin routing or chem-milling to provide "weld lands" and lower weight. This is expected to be a major step in reducing manufacturing costs. Finally, a "dual keel" fuselage structure was selected to permit flexibility in the placement of multiple hard points for belly-mounting a variety of prospective payloads. Such a structure also will provide support for the landing gear and the option of nose-mounting the twin turbofan engines. Currently, the *StarBooster* vehicles do not have crew provisions except for early horizontal flight test. It is the philosophy of Starcraft Boosters to operate the operational *StarBooster* as a remotely piloted vehicle (RPV) with a significant degree of flight control autonomy by means of advanced Commercial Off-the-Shelf (COTS) on-board guidance, navigation, and flight management devices. Present indications are that the same outer mold line may be used for the *StarBooster 200* and *StarBird I*. The same vehicle configuration will be scaled up to address the needs of the larger *StarBooster 350* and its growth variants, which include the *StarBooster 750* and *StarBird II*. The following subsections provide a brief overview of the different StarBooster family members. ### StarBooster 200 Vehicle Configuration StarBooster 200 has a body length of approximately 131 feet (40 meters), body diameter of 13.5 feet (4 meters) and a wingspan near 66 feet (20 meters). It has, without the Atlas III first stage, a dry mass near 70,000 pounds (31.5 metric tons), including a 30% dry mass margin. Two low bypass ratio turbo-fan engines to permit the vehicle to cruise near Mach 0.5 for the 240 to 300 mile (400 to 500 km) return flight. The fuselage cavity accommodates the Atlas III first stage, which has a diameter of ten feet (3.05 m). This propulsion module is known as the *Removable Propulsion Module*, or *RPM*. ### StarBooster 350 Vehicle Configuration StarBooster 350 accommodates the first stage of the Zenit as its RPM. The Zenit vehicle has a diameter of 12.8 ft (3.9 m) and employs a single RD-170 engine. Thus, the dimensions of StarBooster 350 are approximately 28% larger than those of StarBooster 200. The StarBooster 350 aircraft is 145.7 ft (44.4 m) long and has a wingspan of 78.1 ft (23.8 m), providing 1,400 square feet (130 m²) of wing area. The aircraft is 35.1 ft (10.7 m) high on its landing gear. Table 6-1. Comparison of the StarBooster 350 vehicle to a Boeing 737-400. | coo vernote to a Boeing 137 400. | | | | | | | | | |----------------------------------|--------------|-------------|--|--|--|--|--|--| | | StarBooster | Boeing | | | | | | | | | 350 aircraft | 737-400 | | | | | | | | Inert weight | 75,000 lbm | 73,170 lbm | | | | | | | | Landing weight | 145,000 lbm | 121,000 lbm | | | | | | | | Vehicle
length | 145 ft | 119.6 ft | | | | | | | | Wing span | 78 ft | 94.8 ft | | | | | | | | Wing area | 1400 sq. ft | 980 sq. ft | | | | | | | | Cruise Mach | 0.5 to 0.7 | 0.745 | | | | | | | | Landing | < 150 knots | < 137 knots | | | | | | | | Engines | Two | Two | | | | | | | | | CFM-56-7 | CFM-56-3C-1 | | | | | | | ### The StarBooster Propulsion Module After examining the technical and operational histories of available rocket vehicles, it was determined that the first stage of the CIS/Boeing (Sea Launch) Zenit space launch vehicle and the Lockheed Martin Atlas III were most suited to our purposes. These stages incorporate the most powerful LO₂/RP-1 rocket engines currently in production, the RD-170 and its smaller two chamber derivative, the RD-180. ### Atlas III Expendable Launch Vehicle Ascent propulsion for the StarBooster 200 vehicle is provided by the first stage of the Lockheed Martin Atlas III (formerly Atlas IIAR) launch vehicle. The Atlas III is the latest evolution in the highly successful Atlas series of launch vehicles derived originally from the Atlas ICBM. First launch of this vehicle is expected for late 1999 or early 2000. The Atlas III first stage is powered by the RD-180 LO₂/Kerosene engine, jointly developed by Russian NPO Energomash and American Pratt & Whitney. With its upgraded, single LO₂/LH₂ RL-10 engine Centaur second stage, the expendable Atlas III can deliver payloads of 8,900 lb_m (4,040 kg) to GTO. The Atlas III has a first stage length of 94.8 ft. (28.9 m), which fixes the length of the StarBooster 200 's internal fuselage cavity. The first stage has a diameter of 10.0-ft (3.05 m), plus protuberances. The *RD-180* engine has a mass of 11,900 lb_m (5,390 kg). Taking that portion of the dry (inert) mass into account, the total stage dry mass is estimated to be 26,500 lb_m (12,000 kg). This produces an admirable propellant mass fraction just over 0.93. This estimate for dry mass is used in subsequent StarBooster 200 performance calculations. In order to minimize the vehicle's dry mass values (and produce higher propellant mass fractions), the *Atlas* family of rockets has traditionally used pressure stabilization in its thin-walled stainless steel propellant tanks. By maintaining a proper level of internal pressure at all times in the tanks, the resulting tensile force counteracts tank compressive and buckling loads due to both vehicle weight and external forces. Although the *Atlas* family has been highly successful for over 500 missions, some observers perennially object to its use of pressure stabilization, since loss of internal pressure may result in structural collapse. They are particularly concerned with an erected, un-fueled vehicle with an expensive payload sitting on the launch pad. Partly in response to this concern, the Atlas V vehicle proposed for the EELV program will use
heavier, thicker walled aluminum propellant tanks that are capable of standing without internal pressure on the launch pad, even in high winds. However, this strength and security comes at the cost of increased vehicle inert mass, which negatively impacts performance. For ground handling, the internally pressurized Atlas and Centaur stages have traditionally been attached to a "stretch fixture" which mechanically places the tank sidewalls in tension. StarBooster 200 will use a similar strategy as an extra precaution for integrating the Atlas III first stage with the Fore and aft attachments in the aircraft. StarBooster 200 aircraft will hold the stage in place, react thrust and other loads, and restore a tension load if needed. ### **Zenit** Expendable Launch Vehicle The Zenit, introduced in 1985, is a liquid-fueled launch vehicle that was the first completely new Soviet rocket in 20 years. Following the breakup of the Soviet Union, the launch vehicle became Ukrainian due to the location of its manufacturers, KB Yuzhnoye / PO Yuzhmash. The RD-170 family of engines has seen service in three programs. The *RD-170* powered Zenit first stage first flew in 1985 when four were used as the liquid strap-on boosters for the Energia heavy lift (100 ton payload class) vehicle. Four more were used to boost the first Buran, the short-lived Russian Space Shuttle. Producing 1.732 million pounds of thrust at lift-off, the RD-170 engine can launch a vehicle with a gross mass of up to 1.4 million pounds, or 628 metric tons. As the Zenit first stage has a gross weight of 381 tons, 92% of which is oxygen and kerosene propellants, 247 tons can be devoted to support both the StarBooster aircraft, which houses the Zenit stage for return to the launch site, and its payload, or "throw weight" to end-of-boost. The two-stage version, launched from Baikonur, can deliver $30,300~lb_m~(13,740~kg)$ to LEO at a 51.6° inclination. The first stage has a diameter of 12.8-ft (3.9~m) and a length of 108~ft~(32.9~m). Of its $781,010~lb_m~(354.2~tons)$ mass, $61,520~lb_m~(27.9~tons)$ is dry mass. This gives the stage a propellant mass fraction of 0.92 Recently, the Boeing-led Sea Launch joint venture has successfully accomplished the first and second launches of a new three stage version of this vehicle, the Zenit-3SL, from a movable-floating platform in the Pacific Ocean. With the addition of a Russian Block DM upper stage made by RSC Energia, this 3-stage vehicle is capable of placing 11,575 lb_m (5,250 kg) into GTO. # Aerodynamic Configuration and Flight Control The purpose of StarBooster is to return the booster stage to the launch site for reuse. As a result, careful attention to aerodynamic design is required. The first imperative of this aerodynamic design is survival. A reusable booster with a high loss rate is no bargain. The vehicle must survive ascent flight under the thrust of the RD-170 or RD-180 engine. as well as ascent aerodynamic heating and It will also experience maximum loads. dynamic pressure near Mach 1 with the attendant complexities of pressure distribution During supersonic and and airflow. hypersonic flight, it will experience varying interference shock patterns. Variations in these patterns depend on the size, location, and configuration of the payload carried as well that differ over the broad range of ascent Mach numbers. Wind tunnel testing to supplement CFD will be necessary to predict aerodynamic loads. Once ascent is complete, the payload must separate quickly and cleanly, with the StarBooster loads remaining within structural limits. By this point in the mission, dynamic pressure will have been greatly reduced but will still be tangible; above 100 psf. The mass of the payload at separation will exceed that of the now empty StarBooster by a factor of up to 3.5:1. Aerodynamic control must be established and maintained for this critical maneuver, as lift forces will provide the principal separation impetus. Figure 6-2. Early configurations of the *StarBooster 350* vehicle (pictured) employed a top mounted straight wing with the air breathing engines mounted in the nose. Following separation, the unpowered StarBooster will decelerate and climb to limit downrange travel. In doing so, it will exit the sensible atmosphere and must, for the first time in the mission, establish and maintain attitude control through the use of small reaction control rocket engines. As it is oriented and descends from high altitude, it again encounters the atmosphere. experiences the heat loads of entry, regains effectiveness of the aerodynamic control surfaces, turns at supersonic velocity to a heading for return to the landing site and decelerates to subsonic velocity. At the highest permissible altitude, approximately 8 km, both the nose cap covering the inlet duct and the two turbofan exhaust duct covers are retracted and the turbofan engines are airstarted. Descending cruise flight at Mach 0.4 to 0.5 for about one half hour brings the aircraft to the landing pattern for touchdown at near 300 m/sec (150 knots). Refurbishment for re-use can thus begin within a few hours of launch. Wing loading for landing was chosen at 102 psf (500 kg/m²) with a maximum lift coefficient of 1.4. Initial estimates indicate that 430 square feet (40 m²) of exposed forward canard surface may be necessary for subsonic flight. Further analysis is required to balance the varied hypersonic and subsonic aerodynamic requirements. Similarly, the tail volume must be critically examined to assure that adequate lateral stability and control authority are available throughout the aerodynamic flight regime. The aft section or tails of all of the vehicles of the StarBooster/StarBird family will be equipped with "speed brake" surfaces and a horizontal body flap control surface provided for longitudinal axis (pitch) control. All three of these surfaces may be deployed aft to enhance their available control moments. The "speed brakes" may be differentially extended to increase directional (yaw) control. These features are termed the *Intelligent Aft Section*TM. A drogue parachute, mounted in a pod on the top of the aft section, is included to assist the brakes in bringing the aircraft to a stop after landing. Figure 6-3. Current design studies for the *StarBooster 200* have shifted to a bottom-mounted delta wing. Further analysis is required before a final configuration is selected. ### StarBooster 200 Wing Design NASA's Langley Research Center (LaRC) is currently studying the *StarBooster 200*. The *StarBooster 200* mass estimate of September 10, 1999 indicated the following wing characteristics: 1,157 square feet of reference area provided for a 13.5% thick delta wing of aspect ratio 2.59. An ultimate safety factor of 1.4 was applied to an expected 2.5 normal load factor. "Best cruise" lift-to-drag ratio was estimated to be six at 15,000 feet altitude at 288 knots. ### StarBooster 350 Wing Design The aspect ratio chosen for the fixed straight wing is 4.3, with a taper ratio of 0.56 and a thickness ratio of 12% at the tip and 15% at the root. This configuration enables deep spars that provide the load bearing capability to accommodate the pull-up maneuver after payload separation. This configuration also enables large radius leading edges for reduced entry heating. The wing is positioned on the body to provide positive subsonic longitudinal stability. Subsonic L/D is estimated to be near 6.5:1. ### Air-Breathing Propulsion The first question that must be asked regarding air-breathing propulsion is: "Is it required?" The answer is not obvious. For ascent flight, NASA studies have shown that all-rocket propulsion is the superior choice. For return to the launch site, however, a number of NASA studies have indicated that "glide-back" to the launch site is possible. through trajectory shaping, if burnout of StarBooster is constrained to about Mach 3. A gliding return trajectory would eliminate the need for the heavy and expensive air breathing propulsion subsystem. Similarly, if launch occurs with a landing site available several hundred kilometers downrange, a "straight in" gliding approach is possible. However, an assessment of parametric performance indicates the requirement to provide staging up to the heat sink limit, above Mach 5.5. In that case, the point at which gliding decent reduces altitude to ground level occurs further downrange, eliminating gliding return to launch site. If gliding return is made to a site that is now the appropriate distance downrange, the problem then becomes the return of the vehicle to the launch site for repeat flights. "Ferry kits" have been proposed in which an air-breathing propulsion system is added to the post-landing and is removed before the next rocket-powered ascent. Another desire, although perhaps not an absolute requirement, is that the aircraft be able to "go around" from a missed approach and of self-ferry. These factors led to the conservative choice to equip the *StarBooster* with a removable air breathing propulsion system mounted near the vehicle center-of-gravity. In order to avoid unnecessary program costs and to avoid inert mass represented by the air breathing propulsion system and its fuel, current plans are to not require this system to be installed on missions staging at Mach 3.3 and below. This issue will need to be treated with some care in follow-on work. Turbofan engines, rather than turbojets, were tentatively selected to gain a lower rate of fuel consumption. This does, however, increase frontal area and weight for the fan. Choosing the proper bypass ratio must be addressed with care in follow on work to produce an optimum overall system. As cruising range is limited to less than 200 nautical miles, higher fuel consumption may be the lesser of the two considerations. The thrust level was selected to provide a thrust-to-weight ratio (T/W) near that of commercial airliners, assuring good takeoff and cruise
performance. Tentatively, two CFM56-7 series engines were selected for StarBooster 350, producing a sea level takeoff T/W of about 0.3, as compared to the B737-600 airliner T/W of 0.316. 6.9 tons of jet fuel was provided, permitting operation of both engines at maximum sea level static thrust for about one hour. More careful review of trajectory analyses and fuel use in cruising flight should reduce the quantity of fuel required, which will reduce the inert mass of StarBooster. Two engine locations have been considered. The engines for the *StarBooster 200* are mounted on the side of the fuselage near the center of gravity while for the *StarBooster 350* the engines are placed in the nose to offset the 26,000 lb (11,800 kg) mass of the RD-170 rocket engine. The StarBooster 350 turbofan engine exhausts do not exit parallel to the longitudinal axis, but rather 15 to 20 degrees outboard, so differential throttle may be employed during cruise and landing to augment lateral stability and control. This thrust axis offset is necessary to house the twin engines in the nose without resorting to deployment mechanisms. However, the thrust axis offset has been found to reduce effective thrust by 6% and prohibit single engine flight. With the short flight time and the reliability of current airliner engines such as the CF56, these penalties are considered preferable to complex engine deployment mechanisms or tail mounting of the engine, which would exacerbate the already difficult problem of properly positioning the airplane's center-of-gravity. ### StarBird I Vehicle Configurations Present indications are that the same outer mold line may be used for the StarBird I and StarBooster vehicles. StarBird propellants are liquid oxygen and liquid hydrogen used in one or two SSMEs. For flight safety and to dramatically downsize the StarBird vehicle (to reduce its costs), the volatile and low-density hydrogen is carried in above-wing external tanks. These tanks can be left on orbit for future applications but are nominally disposed of in the atmosphere prior to entry. turbofan engines are not required for StarBird I, the engine attachment points on the fuselage sides of StarBooster 200 are used to attach the hydrogen tank support trusses. StarBird I for single StarBooster 350 launch Figure 6-4. StarBird I vehicle configuration In all cases, variable incidence canard surfaces are provided to attain the proper locations of center-of-pressure and center-of-gravity for both hypersonic flight and subsonic flight. For *StarBird I*, these canards serve an additional purpose in the case of StarReturn / *StarBird* separation. All personnel are transported in the nose section of *StarBirds*. No payload bay for carrying passengers or cargo is provided. In the event of an unmanageable event on the launch pad or during ascent flight, the nose section may be separated from the remainder of the vehicle. This is accomplished by a separate rocket propulsion system, providing about 5 "g's" of acceleration for approximately five seconds to acquire safe clearance from the malfunctioning vehicle(s). The canard surfaces then become the wings of this emergency return craft, to permit safe entry and an emergency landing downrange. Floatation bags are provided for assuring a soft land landing and survival in the water for an extended interval. The terminal landing system may be a parafoil system similar to that selected by NASA for the X-38 vehicle, to decrease both vertical (sink rate) and horizontal landing speeds to safe levels. The aft section of all of the vehicles of the StarBooster / StarBird family will be equipped with a horizontal body flap control surface for longitudinal axis (pitch) control and may have two vertical "speed brake" surfaces. All three of these surfaces may be deployed aft to enhance their available control moments. Alternatively, should the present dual tailfin configuration be selected, the speed brake function may be provided by these surfaces. The "speed brakes" may be differentially extended to increase directional (yaw) control. These features are termed the Intelligent Aft SectionTM (IAS). Attitude Control Systems (ACS) are provided fore and aft on all vehicles. In addition StarBird I has an Orbit Maneuvering Propulsion System (OMS). Batteries will supply electrical power for the StarBooster vehicles. Fuel cell power plants will be required for StarBird I's longer flight duration. ### **StarBooster Subsystems** During powered ascent, vehicle stability and control will be maintained by gimballing the main engine and, if required, utilizing the *StarBooster's* aero-surfaces. After shutdown and separation, which occurs above 150,000 ft, the vehicle's Attitude Control Systems (ACS) will orient the vehicle. ACS thrusters are provided fore and aft on all vehicles. A number of advancements have been made recently in the area of "clean" ACS and OMS. GenCorp Aerojet has been developing a GO₂ / ethanol attitude control system for the Kistler K-1 launch vehicle. They also supplied the GO₂ / GH₂ ACS for the DC-XA and the GO₂ / gaseous methane ACS for the X-33 demonstrator vehicle. In addition, Aerojet is developing the 870 pound thrust LO₂ / ethanol Orbital Maneuvering Engine for the K-1 upper stage. Starcraft Boosters intends to employ these new systems on the StarBooster and StarBird vehicles to both improve system performance (because of the higher specific impulses) and shorten the per flight operations costs resulting from the use of friendly propellant environmentally combinations. Electrical power for the vehicles is to be supplied by batteries. Fuel cell power plants will be required for the *StarBirds*. ### System Interdependence System and subsystem interdependence is to be minimized. For example, the *Zenit* first stage systems will be used "as is" to the maximum extent possible to serve the needs of ascent flight. Most aircraft systems will be activated only after the rocket has been shut down. Design simplicity is paramount. As a design goal, for example, ascent flight control will be provided entirely by gimballing the *RD-170* or *RD-180* engine nozzles. The use of aircraft control surfaces will be employed during ascent flight only if persuasive evidence proves that it is necessary. As another example, the StarBooster vehicles will have electrical energy supplied by batteries. Separate battery packs, one for the Zenit or Atlas stage and one for the aircraft, will supply electrical power for the time it takes (fifteen minutes or less) the aircraft to complete ascent flight, decelerate to subsonic flight and have the turbofan engines started. Once the air-breathing engines are operating, engine-driven alternators will supply all aircraft power for the return flight of less than one hour duration, while the rocket stage will continue to draw upon its battery pack for maintaining its low draw health monitoring and data recording sub-systems during return flight. Configuration changes to the rocket stage are to be minimized, with implementation of only those design changes found to be absolutely imperative for repeated use and for safe operation. Computer software will, to the extent possible, be maintained as separate entities for the rocket and the aircraft, with an overlay of rocket vehicle outputs provided to the aircraft for recording and for relaying telemetry. Maximum use of existing software will be a design goal. If the Zenit first stage now draws upon the Zenit upper stages or instrument unit for support, then accomodations will be provided for these items in the nose of the aircraft. Zenit operational autonomy will be preserved to the maximum extent possible. Thorough assessment of each configuration to be flown with *StarBooster* will be an operational imperative. | | StarBooster 200 Mass Proper | | • | Sept. 10, 1999 | |--------|-----------------------------|---------|-----------|--------------------------------------| | | | Vehicle | | 1 | | Number | Group/Element | Pounds | Kilograms | | | 1.0 | Wing | 6,737 | 3,055 | | | 2.0 | Fins and Canards | 3,410 | 1,546 | | | 3.0 | Body | 17,442 | 7,910 | | | 4.0 | Induced Env. Prot. | 1,618 | 734 | | | 5.0 | Undercarriage | 4,414 | 2,002 | | | 6.0 | Propulsion, main | 0 | 0 | | | 7.0 | Propulsion, RCS | 1,820 | 825 | | | 9.0 | Prime Power | 1,134 | 514 | | | 10.0 | Electric conversion | 4,337 | 1,967 | | | 11.0 | Hydraulics | 0 | 0 | | | 12.0 | Control surface actuators | 1,256 | 569 | | | 13.0 | Avionics | 575 | 261 | | | 14.0 | Environmental control | 2,421 | 1,098 | | | 15.0 | Payload provisions | 3,500 | 1,587 | | | 16.0 | Range safety | 300 | 136 | | | 17.0 | Ballast | 0 | 0 | | | 18.0 | Auxiliary systems | 200 | 91 | | | | : EMPTY W/6 GROWTH | 50,537 | 22,919 | | | 19.0 | Growth allowance | 15,161 | 6,876 | | | | EMPTY W/ GROWTH | 65,698 | 29,795 | StarBooster Only w/o Atlas or fluids | | 20.0 | Personnel | 0 | 0 | | | 21.0 | Payload | 30,260 | 13,723 | Atlas III MECO weight | | 22.0 | Propulsion, ABES | 10,133 | 4,595 | | | 23.0 | ABES propellant | 10,182 | 4,618 | Additive to dry mass when required | | 24.0 | Residual & unusable fluids | 292 | 132 | (Vs > Mach 3.3) | | 25.0 | Reserve fluids | 50 | 23 | 75,831 Im w/ABES | | 26.0 | Inflight losses | 656 | 297 | | | | ENTRY WEIGHT | 116,471 | 52,821 | | | 27.0 | Propellant, RCS | 512 | 232 | | | 28.0 | Main propellants | 400,700 | 181,723 | | | | BLOW | 517,683 | 234,777 | | | 29.0 | Startup losses | 6,096 | 2,765 | | | | PRELAUNCH GROSS | 523,779 | 237,542 | Mass Fraction = Wp ascent/BLOW | | | MECO WEIGHT | 116,983 | 53,054 | MF = 0.774 | | | CRUISE WEIGHT Start | 115,815 | 52,524 | | | | LANDED WEIGHT | 109,023 | 49,443 | | Figure 6-5. StarBooster 200 Mass Properties Overview. ## **Inert Mass Estimates and Comparisons** NASA's Langley Research Center has developed detailed weight statements for the StarBooster 200 vehicle. A copy of this weight statement can be found in Appendix A. A top level summary of
the weights has been provided in Figure 6-5. Performance predictions for the *StarBooster* 350 are based on a 1997 estimate of aircraft inert mass of 34 tons. This figure includes two *CFM56* turbofan engines and 6.9 tons of jet fuel, but does not including 34 tons for the *Zenit* first stage, which would give a total of 68 tons. Future work will re-address this matter. ### StarBooster 200 Performance This section provides an overview of the performance analysis work conducted on the *StarBooster 200* vehicle configuration. We will present both our initial parametric analyses as well as the results of recent POST analyses. Figure 6-6 shows a parametric analysis of mass delivery to BECO for the *StarBooster 200*. It is important to notice the low sensitivity of *StarBooster 200* performance to dry weight of the aircraft. This, along with the 30% dry mass margin, provides additional certainty of *StarBooster* fulfilling its mission objectives. Figure 6-6. StarBooster 200 Performance to BECO. ### Single StarBooster 200 with Athena II The StarBooster 200 / Athena II configuration has been parametrically analyzed. Figure 6.7 plots payload performance as a function of system ideal velocity for a large range (35,000 lb to 65,000 lb) of aircraft dry mass. From this graph it is apparent that the delivered payload is relatively insensitive to aircraft weight growth. As mentioned earlier, this assures satisfactory performance even if dry mass greatly exceeds initial estimates. Figure 6-7. Single StarBooster 200 with Athena II ideal performance. #### Dual StarBooster 200 with Athena II The second configuration of the *StarBooster* system to be reviewed here consists of two *StarBooster 200's* combined with an *Athena II.* This "Dual *StarBooster*" configuration improves payload performance to almost five and one-half times greater than that of *Athena II* alone, boosting performance to over ten metric tons (23,400 lb_m / 10,600 kg) to LEO. With the addition of a *Star* series solid rocket motor, payloads approaching four metric tons (8,820 lb_m / 4,000 kg) may be delivered to GTO. This is in the same payload class as the *Ariane IV, Atlas II*, and *Delta III*. This capability can address 60% of the near term commercial GTO market. Dual *StarBooster 200's* permit the delivery of payload ensembles of up to 368,000 lb_m (166,900 kg) to the staging velocity. As in the single *StarBooster* case, even larger payload ensembles are possible by off-loading some of the propellant. ### Dual StarBooster 200's with StarCore I StarBooster 200 / StarCore / trajectory simulations have been performed by NASA's Langley Research Center using the industry standard POST simulation program. The results of these analyses can be viewed in the following section (see *StarBooster 200* Flight Profile). Langley's analyses indicate that the Dual *StarBooster 200 / StarCore I* configuration can place an 11.5 metric ton (25,600 lb_m / 11,610 kg) payload into LEO, including 8.3 metric tons (18,300 lb_m) of propellant remaining in the *Centaur* stage. The remaining propellant is sufficient to circularize a 3.3 metric ton (7,190 lb_m) payload in GEO. Alternatively, the *Dual StarBooster 200 / StarCore I* configuration can deliver 6.3 metric ton (14,000 lb_m) payloads (i.e. communication satellite plus apogee kick motor) to GTO. In addition to a traditional chemical rocket insertion scenario, the use of Electric Propulsion (EP) has been examined. In this application, the dual *StarBooster 200 / StarCore I* system delivers 5.3 metric tons (11,700 lb_m / 5,310 kg) of payload to a highly elliptical orbit, with apogee above 28,080 NM (52,000 km) and an inclination of 26°. At apogee insertion, the *StarBooster* system has done its job. The two *StarBoosters* return to their launch site from their staging for reuse, while the upper stages are expended. The communications satellite then uses its on-board storable propellant propulsion system at apogee to establish a 24-hour period orbit, inclined at 7 degrees, with periapsis above the Van Allen radiation belts. From there, the high specific impulse (generally >> 3,000 sec. Isp) electric propulsion system slowly adjusts satellite's orbit to GEO in a spiraling This method must take into trajectory. account increased gravity losses due to very large burn times involved with the low thrust electric engines, and an increase in propellant tank size to hold the propellants consumed during orbital transfer. Considering these factors, the communications satellite net mass (dry mass plus station-keeping propellants) increases to 3.7 metric tons (8,150 lb_m). ### Dual StarBooster 200 with StarBird I (to be supplied by future work) ### StarBooster 200 Flight Profile NASA's Langley Research Center has done a significant amount of work to define the ascent profile and vehicle loading conditions. The following plots graphically depict the ascent profile of a *Dual StarBooster 200 / StarCore I* launch. The critical launch events are characterized in Table 6-2. Table 6-2. Critical StarBooster 200 / StarCore / Launch Events. | | Time
(seconds) | Altitude
(feet) | Relative Velocity (fps) | System Mass
(lbm) | |--------------------------|-------------------|--------------------|-------------------------|----------------------| | Ignition | -2 | 0 | 0 | 1,343,400 | | Liftoff | 0 | 0 | 0 | 1,333,400 | | StarBooster 200 BECO | 145 | 146,440 | 5,756 | 532,000 | | Castor 120 #1 Ignition | 150 | 156,475 | 5,700 | 298,022 | | Castor 120 #1 Cutoff | 233 | 287,256 | 9,000 | 190,676 | | Castor 120 #2 Ignition | 233 | 287,256 | 9,000 | 178,927 | | Jettison Payload Fairing | 260 | 325,870 | 10,770 | 138,536 | | Castor 120 #2 Cutoff | 315 | 431,900 | 16,960 | 66,609 | | Centaur Ignition | 344 | 492,580 | 16,850 | 54,901 | | Centaur MECO | 810 | 607,614 | 24,213 | 31,844 | Figure 6-8. *Dual StarBooster 200 / StarCore I* Ascent Profile (Altitude vs Downrange Distance) Figure 6-9. *Dual StarBooster 200 / StarCore I* Ascent Profile (Altitude and Dynamic Pressure vs Time) Figure 6-10. *Dual StarBooster 200 / StarCore I* Ascent Profile (Vehicle Thrust and Mass vs Time) Figure 6-11. Dual StarBooster 200 / StarCore I Ascent Profile (Axial Acceleration vs Time) Figure 6-12. *Dual StarBooster 200 / StarCore I – StarBooster* Return Profile (Downrange Distance vs. Altitude) ### StarBooster 350 Performance Prior to 1997, a series of parametric performance analyses were conducted to potential identify "payloads" for the vehicle. StarBooster 350 which was considered the "Baseline Configuration" at the time. This section provides an overview of the work that was conducted in an effort to highlight the breadth of system analysis that was performed. The following summarizes our top-level findings of the StarBooster 350 performance. - The StarBooster can provide between 2.2 and 3.0 km/sec. of velocity to a complex of upper stages and payloads. - a. The upper bound on "throw weight" at the lower velocity of 247 tons is determined by the thrust of the RD-173 engine. Larger - payloads may be launched provided the payload stage engine is used for liftoff (i.e., parallel burn). For the even larger payloads of the future, multiple StarBoosters may be employed. - b. The lower bound on throw weight of 145 tons is to assure the thermal load limit for the "heat sink" StarBooster is not exceeded. Smaller payloads than these may be flown, provided that only a partial load of StarBooster propellants is provided and/or trajectory shaping is employed. - c. A large number of existing rocket vehicles, when ground-launched, have gross weights between these boundaries. Those vehicles will be favored which avoid the use of amine-based fuels and nitrogen tetroxide oxidizer, both of which are toxic and, together, selfigniting. Vehicles using the more hazardous propellants are best handled at facilities equipped for use of these propellants, with StarBooster accommodated there rather than at a new site. - Performance of the StarBooster 350 is insensitive to aircraft and fuel weight. An increase of 25% in aircraft inert mass reduces "throw weight" mass less than ten tons, or about 5%. An increase of 50% reduces throw weight by about 15 tons, or less than 10%. - 3. Considering velocity losses that occur during boost phase flight, the staging Mach number can be approximated. StarBooster 350 is designed so burnout will occur between the boundaries of Mach 2.0 and 6.0. As a full load of propellants is burned in about 132 seconds, and deceleration to subsonic velocity after payload separation is rapid, dwell time in the high heating part of the trajectory is limited. This permits the heat sink thermal protection system to be used for a small increase in structural weight. # **StarBooster 350** Performance Estimates, Methodology and Disclaimer The performance estimates that follow were made using a "quick look" Microsoft Excel routine applying the ideal rocket equation. Vehicle characteristics were largely taken from the International Reference Guide to Space Launch Systems, AIAA, 2nd Edition. These estimates are thus very preliminary until confirmed or altered by future numeric integration ascent trajectory analyses using more authoritative mass properties and aerodynamic data. Where possible, the performance (net payload to the selected destination orbit from the designated launch site) of each vehicle was calculated to an ideal velocity that had been back-calculated from known payload, vehicle element mass properties, and engine specific impulse. Performance errors resulting from errors and omissions in treating mass properties and engine performance were thus at least partly nullified. In the case of the Russian *Ikar* launch vehicle, "reverse engineering" had to be applied to derive most of the stage mass properties, as Russia had not yet released these details on this relatively modern military missile. This process has clearly increased the uncertainty of the results.
Consequently, the payload numbers quoted below are to be taken as indicators rather than explicit claims. Based upon earlier work by this author that have had the benefit of follow-up trajectory analyses, future work can be expected to alter these numbers by 5% to 10%, but not usually by 25% or more. Other qualifiers will also apply. Where the calculations suggest an increase performance of an existing space launch vehicle from the use of the StarBooster, the reality of this increase will be dependent upon the vehicle structural and control properties. For example, the Centaur upper stage of the Atlas and Titan series is limited to near the present payload weight by compressive loads and bending moments applied to the pressure-stabilized propellant tank Thus, large payload primary structure. increases enabled by launch of the vehicle by StarBooster cannot be confirmed until the structural capabilities required for such increases can be economically provided. When addressing launch of the NASA X-33 and Lockheed/Martin VentureStar, the availability of structural strong points for attachment of the X-33 to StarBooster will become an issue. The present design activity does not, so far as is now known, include any requirement that it be mounted to another vehicle. In spite of these limitations, the payload data given below is considered to be the best available (in 1997). As the *StarBooster* program progresses, predictions for payload delivered will improve. # StarBooster 350 with Zenit 3 Second and Third Stages The most obvious way of applying the StarBooster is to use it in launching the GTO payload with the other two stages of the vehicle from which it was derived, the Zenit 3. The basic expendable Zenit 3 is capable of placing 5.18 tons to GTO launched from Biakonur. With the added inert weight of the StarBooster aircraft, as well as the jet fuel to return to first stage to the launch site, and added drag losses, degradation of this payload is expected and inevitable. In order to quantify this loss, the ideal velocity produced by the Zenit 3 with the specified payload was computed, with assumptions used for flight performance reserves, unavailable propellants, etc. The result of these assumptions and the calculation was to produce a total ideal velocity of 11.6 km/sec. number meets This first-order "reasonableness tests", so it was used as the basis of estimating performance of the Zenit 3 second and third stages with StarBooster. Also noted was that booster staging occurred at an ideal velocity of 3.63 km/sec. In addition, the thrust-to-mass ratio at second stage ignition of the RD-120 engine was 0.82, lower than what might be desired for the reduced staging velocity. Since the upper stages and payload are mounted to the belly of StarBooster rather than nose-mounted, additional aerodynamic drag will be experienced in ascent flight when compared to the expendable Aerodynamic analyses and wind tunnel testing will be required to gain an authoritative value for this penalty. It was estimated, for calculation of GTO performance of the Zenit stages launched by StarBooster, that 200 meters per second additional drag losses were experienced. Such losses would be more than twice that of present Zenit drag losses in ascent flight. Preliminary performance predicted by these analyses indicates a payload to GTO of 3.56 tons, a loss of 30%. This is perhaps overly pessimistic. This payload may not be adequate to capture the modern communications satellite payloads, which now begin near four tons. Second stage ignition now occurs at an ideal velocity of 3.23 km/sec. As the *StarBooster* heat sink TPS structure may not tolerate this high staging velocity, off-loading booster propellant may be required. Because the *StarBooster 350 / Zenit* ensemble stages at a lower altitude and velocity than its expendable counterpart, the Zenit second and third stages will encounter greater gravity losses impacting payload further. As a result, heavier and / or higher performance upper stage combinations will be required to best utilize the capabilities of *StarBooster 350*. Various combinations of additional *Zenit* upper stages were tried to no avail. The low thrust of the second stage and expected high costs of additional stages make it unlikely these options will be satisfactory. #### StarBooster 350 with Ikar The *Ikar 2* launch vehicle was derived from the *SS-18* military ICBM. *Ikar 1* is essentially the military missile with the warhead replaced by a payload. *Ikar 2* replaces the small storable 3rd stage of the missile, which was used for targeting *MIRV* warheads, with the larger third stage of the *Tsyklon* launch vehicle, itself derived from an ICBM. This stage contains three tons of N₂O₄/UDMH propellants, has an inert mass of 1.6 tons, and produces 317 seconds of vacuum specific impulse. The International Reference Guide to Space Launch Systems, AIAA, 2nd Edition, states that the gross mass of the Ikar 2 launch vehicle is 212.9 tons, compared to 114.9 tons for the Zenit 3 without its first stage. This will lead to a lower StarBooster staging velocity, removing concerns about heat sink limits. Other information provided includes payload capability of 4.2 tons for Ikar 1 to 400 km, 46 degree circular (not GTO) orbit, a vehicle diameter of 3 m, length of 39.2 m and launch price of \$6 to 8 millions. Contacts between Starcraft Boosters, Inc. and high-ranking officials in Russia indicate that hardware costs can be negotiated down to \$5 million each or less. This price includes all three stages, guidance and other avionics, and the standard 2.7 meter diameter payload fairing. As stage characteristics are not available, "reverse engineering" was performed to calculate the stage masses and engine specific impulse values. These were then applied, using the stated payload, to derive the ideal velocity to low Earth orbit. Taking into account the additional velocity required to establish the GTO orbit from LEO, the resultant 11.6 km/sec ideal velocity was used to the predict the GTO performance of Ikar 2 with StarBooster. The calculated payload value of 4.5 tons is 77% that of the expendable Zenit 3 payload from Biakonur and 118% that of the Delta III. This payload. almost 10,000 lbm, is considered adequate for capturing a share of the communications satellite market. For this configuration, staging velocity was quite low, 2.02 km/sec, or below Mach 2.5. The *StarBooster* was flown with a 98% capacity propellant load to gain adequate thrust to weight at liftoff. This staging velocity offers a benign entry environment and may be ideal for beginning commercial flight operations. Concern over *Ikar's* ability to take the increased payload mass provided by *StarBooster* is alleviated by the observation that the GTO payload is only 7% higher than the LEO payload of *Ikar 1*. A continuing concern, however, is that this vehicle uses N₂O₄/UDMH hypergolic propellants which are more hazardous to the environment and personnel than are kerosene or hydrogen propellants used in other rockets. Use of this propellant combination as an interim measure may become a commercial necessity, but early steps to replace it with less hazardous propellants are highly desirable. #### StarBooster 350 with Arlane Ariane 5 now uses a pair Europropulsion P230 solid rocket boosters (SRBs). Each booster weighs 265 tons, has an inert mass of 35 tons and produces 273 seconds of vacuum I_{sp} . The pair produce approximately 14% more total impulse than a single StarBooster. The cryogenic $Ariane\ 5$ core stage is an outstanding modern design, weighing 170 tons, housing 155 tons of LO_2/LH_2 propellants, and with a dry mass of only 15 tons. The $Ariane\ 5$ second stage uses 9.7 tons of N2O4/MMH propellants and has a dry weight of 1.2 tons, with vacuum I_{sp} of 324 sec. GTO payload is 6 to 6.8 tons, depending upon whether dual or single payloads are flown. ESA's Ariane 40 without SRBs may be a candidate StarBooster 350 upper stage rather than Ikar. Performance analysis is planned but not yet completed for this configuration. Since StarBooster 350 provides a total impulse nearly equal to that of ten of ESA's L40 liquid strap-on boosters, a significant performance enhancement beyond the present Ariane 44L maximum of 4.9 tons can be expected. To gain approval to launch *StarBooster 350* with *Ikar 2* or *Ariane 40* from Kourou, with follow-on application to the ESA standard and growth *Ariane 5* vehicles, a catalyst is needed. A future catastrophic failure of the *P230* SRB could be such a catalyst. With the recent track record of segmented *SRB*s, the probability of such a failure may be high. Although Mr. Doug Heydon of Arianespace USA and Mr. Ian Pryke, an ESA Washington representative, have both been contacted recently for data on *Ariane*, the *StarBooster* 350 concept has not yet been briefed to them. # StarBooster 350 with other Space Launch Vehicles A number of other trial runs were made with other space launch vehicles, including the Lockheed/Martin Athena II. No useful results have yet been obtained. More effort, including trajectory shaping, use of partial propellant loads for StarBooster 350, and RD-170 throttling may enable a favorable match with several additional candidate upper stage combinations. More will emerge from new work. Of particular interest may be those vehicles using kerosene or hydrogen fuels rather than fuels which are amine-based. Atlas derivatives must, of course, be considered. These may not survive scrutiny because the limited load-carrying capability of the Centaur stage structure may negate the additional payload capability gained by use of StarBooster. A second criteria may prove to be equally important in ruling out this option: the \$100 million costs of Atlas vehicles. By leaving off all or part of its booster stage, Sovuz, a kerosene-fueled vehicle, may a candidate for flight with StarBooster 350. Each of the four strap-on
booster modules of Soyuz weighs approximately 43 tons and have 27 million lbf-sec of total impulse. Eliminating two boosters and adding a StarBooster would increase total impulse by more than 75%. Soyuz engines may require extensive ground support equipment for safe ignition. If this is so, this might be the first occasion to use "parallel burn", in which both StarBooster 350 and Soyuz engines are ignited on the launch pad, followed by throttling of the Soyuz boosters to conserve their propellants for use after separation from StarBooster 350. Parallel burn, as will be seen later, is one growth path for StarBooster's continued application over a very long productive life. The use of multiple boosters is the other. Notable by its absence here is the use of StarBooster 350 to launch the NASA Space Shuttle. This application is of strong interest NASA and will require consideration. Since two StarBooster 350s provide only 80% of the total impulse of the RSRM pair, a decrease in performance can The wingspan of three of the be expected. present StarBoosters exceeds the available mounting space around the Shuttle External "Twin Tank without applying a shorter wing. StarBooster 350 Zeniť" versions of (StarBooster 700) are another possibility. ### StarBooster 350 with StarCore II There will be strong motivation to replace upper stages using amine fuels (UDMH, MMH and mixtures) with ones using fuels which are easier to handle and easier on the environment. One possibility is to employ a partially reusable stage powered by a recoverable SSME. Davis Aerospace Company patented such a vehicle, Consort, in 1989. It employed a ballistic entry body to recover a single main engine, along with gimbal drive actuators, propulsion system components, and some stage avionics. A new expendable tank, 5 meters in diameter and 31 meters long, contained 186 tons of oxygen and hydrogen This tank employs modern propellants. structural design and fabrication techniques to achieve a low recurring cost, far below the cost-per-pound of the present Space Shuttle ET. The Consort concept has been repackaged to create the StarCore II vehicle. Analyses were conducted using series burn, rather than In this configuration the net parallel burn. payload to LEO is 24 tons. Performance can be increased to 27 tons when advanced versions of the SSME are employed. The SSME does not have air-start capability at this time and thus cannot use the series burn approach. Acquiring this "air-start" capability was studied by Rocketdyne (now a part of Boeing) for NASA - Marshall and found to be This topic must be revery expensive. examined. The approach of using a larger tank, parallel burn version with a single Russian recoverable **SSME** (or RD-0120) must also be reviewed. The USAF *EELV* program may be another source for gaining more suitable upper stages. Developments will have to be watched carefully to determine the optimum path of departure from the initial surplus missile approach employed by *StarBooster 350*. ### StarBooster 350 for Space Tourism (to be supplied by future work) #### StarBooster 350 with the NASA X-33 StarBooster 350 might be used to augment the performance of the X-33 after its test objectives have been fulfilled. A caveat is that the X-33, with its outer skin panels suspended from the propellant tanks and inner structure on posts, does not appear to have hard points that allow attaching the X-33 to the StarBooster for launch. Management approval to add these provisions with their "scar weight" to the X-33 may be quite difficult to obtain, as the X-33 is a very mass-critical vehicle. A quick look at the performance of the X-33 / StarBooster 350 combination indicates that a payload of 2.5 tons could be delivered to an Eastern Test Range (ETR) reference orbit. More work on this prospective opportunity may be required if NASA responds favorably to this suggestion. # StarBooster 350 with the VentureStar SSTO If each one of VentureStar's ambitious objectives for engine weight, engine performance, airframe weight, and efficiency in flying the ascent trajectory is fulfilled, performance of this vehicle is expected to be 11.3 tons to the ISS and 18.1 tons to low altitude, due East launches from Kennedy There are at least two Space Center. reasons for considering boost augmentation of this vehicle, as advocated by a recent Aeronautics and Astronautics article by Dr. James Martin. The first reason is to gain additional payload for those missions that require it. The second reason is to provide a program insurance policy. Should the inert mass of the VentureStar consume the available mass margin, any further growth will deduct directly from payload. The predicted will be completely payload capability consumed if the VentureStar experiences weight growth similar to that experienced in other space programs. Present inert mass goals are necessarily very aggressive if SSTO is to be achieved. This situation is being addressed by others using such means as attaching the payload to a small propulsive stage and releasing it in sub-orbit, in essence creating a TSTO. This technique may be effective from a performance standpoint, but consumes payload bay length as well as payload mass, and requires an additional guidance and control system with its software (unless the payload can be persuaded to guide itself). This technique also costs additional money, and introduces a new set of problems for return of the vehicle from a down-range recovery site to the launch facilities, and may therefore be of limited use. Parallel burn of *VentureStar* with a single *StarBooster 350* and two sub-scale versions of *StarBooster* were examined in 1997 to address the problem of acquiring additional payload and/or program insurance at the outset of the mission, rather than near its end. The *RD-170* version yielded a staging velocity of 2.2 km/sec. with a payload of 33 tons. Versions with a smaller *StarBooster 200*, powered by an *RD-180* engine, results in a staging ideal velocity of 2.0 km/sec and almost 24 tons of payload. Either of these might become a welcome addition to the *VentureStar* fleet. ### StarBooster 350 with the Space Shuttle Data was obtained from NASA on the STS-88 mission, the first mission to ISS. NASA predicted that the lift capability (payload plus management reserve) for STS-88 is 32,526 lb_m (14,750 kg). Using this data, an ideal velocity requirement to *Orbiter* main engine cutoff was calculated to be 30,960 ft/s (9,440 m/s). Figure 6-13 shows estimated *STS-88* performance using two *StarBooster 350's* in place of the *RSRM's*. Data series are shown for various estimates of aircraft dry mass from 65,000 lb_m (29,480 kg) to 105,000 lb_m (47,620 kg). The higher aircraft masses are now considered to be likely. For the dual StarBooster 350 / Space Shuttle configuration, an estimated additional velocity loss of 250 ft/s (76 m/s) was assumed to account for increased gravity losses due to the lower liftoff thrust-to-weight ratio and increased drag losses of the dual StarBooster 350 configuration. Taking this into account along with the predicted dry mass of the aircraft, lift capacity was estimated to be just below 26,000 lbm (11,800 kg) of cargo to the ISS. This is a 20% loss in performance vs. the current Space Shuttle. Figure 6-13. Shuttle Performance with StarBooster 350. # StarBooster 350 with a new Space Shuttle Orbiter Recent NASA planning events indicate that today's *Space Shuttle* may continue to operate until the year 2030. This plan is clearly driven by budget considerations and the desire to maintain unbroken human space flight in future years. This scenario may prove to overestimate the remaining life of this system, as it may be overcome by events, either favorable or unfavorable. Should national interest in human space flight be renewed, resources may become available to replace this system with one employing more modern technology. Davis Aerospace Company developed for NASA an *Orbiter* concept in 1993/4, based upon work done for NASA by Mr. Fred Raymes and others of Grumman in the 1970s. The observation that the hydrogen tank is almost half the volume of vehicles housing this fuel internally, and that severe safety problems arise in a return-to-launch-site (RTLS) abort with hydrogen aboard and in providing a thorough inspection of these tanks before re-flight led to consideration of external mounting of expendable hydrogen tanks. High performance military aircraft and the *X-15* have for decades seen fit to carry major portions of their fuel supplies in external, expendable tanks. As liquid hydrogen has a density requiring eleven times the volume per unit mass of kerosene, much larger design and operational incentives exist for using external hydrogen fuel tanks for space launch vehicles than have prompted aircraft designers to use this cost-saving technique. The new Orbiter vehicle using two abovewing hydrogen tanks and two SSMEs was found in the early 1990's to have an inert mass of 47 tons including the two drop tanks, carrying 410 tons of propellant. When launched in parallel with a single *StarBooster 350*, liftoff mass was found to be 875 tons. Staging was predicted at 2.3 km/sec (near Mach 3) with a payload capability to the *ISS* of 24 tons carrying a 30% mass margin on both vehicles. # StarBooster 350 with a new Heavy Lift Launch Vehicle There are numerous opportunities for using the StarBooster to provide heavy lift launch services. Possible core stage building blocks may be the twin engine Ariane 5 growth core with two Vulcain engines, SSMEs provided with provisions for recovery and reuse with propellant tanks from modified ETs, Energia, growth versions of the H-Vehicle, the EELV, or new designs. One of the later configurations examined in the work reported here was built from three StarBoosters clustered around an in-line expendable External Tank with 839 tons, or 17% more propellant capacity than that used for today's Space
Shuttle. Launch was parallel burn, with four current SSMEs mounted in the Consort dry recovery entry bodies studied and tested in the early 1990s by Davis Aerospace Company. Mr. Peter Wilhelm of the Naval Research Laboratory recently endorsed this recovery technique. A new feature of this most recent HLLV work was the addition of a new cryogenic propellant Reusable Upper Stage (RUS), an early 1997 innovation of the Davis Aerospace Company. Detailed discussion of this upper stage concept is beyond the scope of this report. This *RUS* carries 34 tons of propellants, is powered by one *RL10D* engine, recovers the entire stage except for its hydrogen tank, and may be modified to provide excellent translunar transport and lunar landing vehicles. Net payload of the three StarBooster HLLV indicated by early runs was 122 tons, but the staging velocity was above StarBooster TPS limits. Using two rather than three StarBoosters, or off-loading propellants will be required, which will result in a decrease in payload. What is important to note is that this vehicle, as others using *StarBooster*, is not sensitive to airplane weight. Specifically, only five percent of the payload is lost if the airplane and fuel weight double. This vehicle recovers more than 70% of its inert mass for reuse, including the high value elements. Earlier *HLLV* runs made using *StarBoosters* without the benefit of the *RUS* were done but will not be reported here. Without the *RUS* interest in these results is minimal. The benefits of staging have once again become evident and may also provide for safer and easier rendezvous and docking at the *ISS*, as well as for disposal of the spent *ET*. ## StarBooster 350 Performance Synopsis The 1997 material presented above should be persuasive evidence of the capability and versatility of the *StarBooster 350*, using the proven *Zenit* first stage. We do not yet know which of the many available paths will prove to be the most effective for completing the task of payload insertion into the orbits of interest. If we develop the *StarBooster* with sufficient versatility and prove its capabilities through a successful flight test program, it will be a major technical and financial triumph. Others will provide ideas, aggressive marketing and upper stages. We believe that launch system operators will compete for the right to purchase or use them. In summary, the performance analyses indicate: - Performance of StarBooster 350 with Zenit second and third stages is 3.56 tons to GTO, 30% less than the expendable Zenit. - 2. Performance with *Ikar 2* is 4.5 tons, about 80% that of the expendable *Zenit*, but more than several competing systems. - 3. Ariane 5 performance, flown with two StarBoosters replacing the pair of P230 solid rocket boosters, indicates a performance increase of almost 30%. Staging velocity is too high, however, and some off-loading of *StarBooster* will be needed, with diminished performance. With planned *Ariane 5* growth cores, using two *Vulcain* engines, a better match may be obtained with two *StarBooster 350s*. The *Ariane 40* vehicle is another candidate *StarBooster 350* companion. - 4. With a new partially reusable cryogenic upper stage using a single recoverable SSME and parallel burn, payload is 21 tons to the ISS and 30 tons if two StarBooster 350s are used. Use of a 'kick stage" can increase this performance and ease proximity operations in the vicinity of the ISS by presenting a much smaller envelope within these confined quarters. - If the X-33 meets its objectives, launch with a single StarBooster 350 can extend its flight envelope from Mach 15 to low orbit, delivering over two tons of payload. - If the VentureStar SSTO is built and fulfills its objectives, the use of a StarBooster 350 to assist its launch can approximately double its payload and/or add to the available inert mass margin. - 7. A new external hydrogen tank *Orbiter* with two *SSME*s can place 24 tons to *ISS* using one *StarBooster 350* for liftoff. - Many alternative configurations for the Heavy Lift Launch Vehicle (HLLV) may be provided when needed using two, three or four reusable StarBoosters, with payloads to and beyond those of the Apollo era Saturn V. - Attractive sub-scale variants of StarBooster using the RD-180 and RD-190 derivative engines may be built, either as substitutes for or, more likely, as predecessors of and companions to StarBooster. Other vehicles, such as Soyuz with only two strap-on boosters, are prospective candidates and will need review. ### Part 7 - Conclusions Starcraft Boosters, Inc. has explained its rationale, outlined its approach and laid the foundation for developing the StarBoosterbased space launch system. We believe that the low risk, high payoff approach of developing a new airplane to house and recover an existing rocket booster stage does two important things. First, it provides an ideal first step on the road to reusability in the commercial arena, providing for repeated inspection and refinement of both the rocket propulsion module and the airplane. Second. the StarBooster approach represents a program limited to aircraft development and system integration - not requiring the development of an all-new rocket plane. As a result, financial and technical risks have been significantly reduced to increase the appeal of the StarBooster system for both government and private sector investment. This report has summarized the StarBooster development logic and the systems level analyses that were conducted in the process of developing the current concept. Some refinement is required before a preliminary design effort can be initiated. However, with the aid of many people and organizations, including those of NASA's Langley Research Center, the StarBooster system is taking shape and the design is evolving towards a core family of vehicles that can address commercial, military, and civil space launch These vehicles are built almost entirely from existing components derived from presently operational vehicles. As a result, creating the StarBooster family is largely an integration effort, not a major development program. The StarBooster configurations discussed here, which include the Atlas III-powered StarBooster 200 and the Zenit-powered StarBooster 350, have applications outside the commercial markets. These vehicles are versatile to the point that they can be adapted to meet the medium to heavy lift requirements of NASA, the United States Air Force and even those of the National Reconnaissance Office. Finally, StarBooster 350 can serve as a Liquid Flyback Booster demonstrator for NASA and even serve as operational reusable boosters on Shuttle servicing missions that require only 25,000 lb of payload to ISS. It should be noted that 25,000 lb to ISS is equivalent to the capability of the proposed VentureStar vehicle. Finally, future derivatives of the StarBooster family have been postulated in this report to permit open-ended growth for new applications. These growth systems will require further refinement by work to be done in the future. Starcraft Boosters believes that the most important aspect in a development process is to chart a course and begin the journey. We believe that developing the versatile low-cost *StarBooster* airplane and utilizing existing, proven expendable booster stages will most efficiently yield a commercially viable space launch system. Furthermore, we are confident that this vehicle will build a knowledge base that can be used to expand our understanding of the design and operation of future reusable space launch systems. ### Part 8 – Recommendations The purpose of this section is to highlight plans for future work as well as propose possible areas of synergy with NASA. #### **Future Technical Activities** The primary goal of the StarBooster Design Team is to further refine the system concept. For the StarBooster 200 vehicle this will involve continuation of the design work currently being performed both inhouse and by NASA's Langley Research The vehicle planform will be analyzed to locate the air-breathing engine nacelles and solidify the aero-surface Vehicle weights will be configuration. updated and fed into the POST 3-DOF (Degree of Freedom) analyses to refine performance estimates and to identify any vehicle flight control issues. Subsystem schematics will be developed to establish the baseline for future weight and cost analyses. The StarBooster 350 configuration also requires more conceptual development and analysis. The first task will be to develop a vehicle weight statement and update early performance estimates. The second task will be to modify the basic StarBooster planform to address the unique packaging requirements of the Zenit booster stage. Once the vehicle concepts have reached a sufficient and equal level of technical maturity, the *StarBooster* cost models will be updated and the business model revised. Additional work will focus on the development and refinement of the vehicle operations concepts. In parallel, top-level Interface Control Documents (ICDs) will be created to document the primary system interfaces including: StarBooster 200 to Atlas III first stage, StarBooster 350 to Zenit first stage, StarBooster vehicles to Launch Facilities, and StarBooster vehicles to the upper stage ensembles. ### **Possible Areas of Synergy** Considering the current technical and financial challenges encountered by the Lockheed Martin VentureStar and Kistler K-1 launch vehicle development programs, it may be a long time before a fully reusable launch system is available to NASA or the commercial markets. As a result, a partially reusable system, especially one that focuses on providing reusable boosters, may be an ideal near Starcraft Boosters term alternative. believes that StarBooster, when operated with current ELVs (such as the Athena II) or near term EELV's (such as the Atlas V or Delta IV) can provide NASA and other government agencies
with higher reliability and lower cost access to orbit. It is our opinion that it is in NASA's best interest to analyze the cost savings and safety improvement capabilities of the StarBooster system and to address how it can fulfill NASA's future requirements. Because it is early in the StarBooster development program, it is relatively inexpensive to incorporate specific customer requirements. Once StarBooster system design evolves past the Preliminary Design Phase, it will become increasingly costly to adapt the system to meet specific NASA needs. ## **Near Term Engineering Efforts** - Refine the StarBooster 200 configuration concept. - o Continue design trades - Develop subsystem schematics - o Refine vehicle plan form - o Refine vehicle weights - o Update vehicle performance - Refine the StarBooster 350 configuration concept - o Develop subsystem schematics - Refine vehicle planform determine if engines are located forward or aft - o Develop vehicle weights - Develop detailed vehicle performance - Develop system cost model - Develop and / or refine operations concept - Establish preliminary ICDs between the main components: - o StarBooster 200 / Atlas III - o StarBooster 350 / Zenit - o StarBooster Vehicles / Launch Facilities - StarBooster Vehicles / Upper Stages - o StarBooster Vehicles / Human Space Flight ### Possible Future Work with NASA ### Phase II Effort (continuation of this work) - November, 1999 and continuing - Operational Analyses - flight, ground operations definitions & timelines, facilities selection & interactions, preliminary definition of ground support equipment (GSE) - Initial StarBooster Selection 200 vs. 350 vs. new - Preliminary Design Statements of Work - StarBooster "X" (selected version) Preliminary Design (largely contracted) ### Phase III Effort - Mission Application Studies Jan. 2000- Dec. 2000 - StarBooster Flight Test & Certification Planning - StarBird Crew Cabin as NASA CRV - Low Earth Orbit 5 ton class - Low Earth Orbit 10 ton class - Low Earth Orbit near-polar heavy lift - Geo-stationary Transfer Insertion 3 ton class - Geo-stationary Transfer Insertion 6 ton class - Geo-stationary Circular Insertion 3 ton class - ISS Servicing and Re-boost - Geo-stationary Circular Insertion heavy class - Lunar & Planetary Missions - "X-Plane" Air Drop Utilization - Military Mission applications (several) ## **Future Growth Paths** - StarBooster 750 Class (1.5 million lbm of propellant) - StarBird II Class (75-100 passenger Class) - StarBooster 1500 Class (Space Power Demonstration) and related systems Part 9 Appendix A – StarBooster 200 Detailed Weight Statement | Number
1.0 | Group/Element
Wing | Weight
8,111 | C.G. Position | Product | Input Parameters | Values | Comment | |---------------|---------------------------|-----------------|---------------|---------|---|--------------------------------|--| | 1.1 | Exposed wing surface | 6,737 | 0.903 | 6084 | Ultimate safety factor
Load factor
Exposed wing area, ft^2
Landed weight, lb | 1.4
2.5
1,167
109,023 | Aluminum wing | | | | | | | Aspect ratio | 2.587 | Exposed area | | | | | | | Taper ratio ct/cr | 0.1754 | Exposed wing | | | | | | | · t/c | 0.135 | | | 1.2 | Carry-through | 695 | 0.903 | 628 | Ultimate safety factor | 1.4 | | | | | | | | Load factor | 2.5 | | | | | | | | Landed weight, Ib | 109,023 | | | | | | | | Carry thru width, ft | 13.5 | | | | | | | | Structural span, ft | 84.06 | | | | | | | | Aspect ratio | 2.5874 | | | | | | | | Taper ratio ct/cr | 0.1754 | - | | | | | | | Wingspan, ft | 53.81 | Exposed wingspan | | | | | | | t/c
Root chord, ft | 0.135
35.39 | Exposed wing | | | | | | | mc | 0.0000166 | rho/sigma, aluminum | | | | | | | Geometry parameter | 1.14 | moraigina, aidininom | | 1.3 | Wing-body fairing | 356 | 0.665 | 237 | Wing fairing unit weight | 4 | Titanium | | 1.0 | Wing-body laining | 550 | 0.000 | 231 | Wing fairing surface area | 89 | Glove only | | 1.4 | Leading edge increment | 323 | 0.843 | 272 | Leading edge area both wings
Titanium-aluminum delta | 209.7
1.54 | Total both wings
Weight delta. lb/ft^2 | | 2.0 | Fins and Canards | 3,410 | | | | | | | 2.1 | V-Tail fins | 2,400 | 0.989 | 2375 | V-Tail fin planform area, ft^2 | 152.65 | One fin, titanium | | 2.1 | V-Tall IIIIS | 2,400 | 0.303 | 2313 | Number of fins | 2 | One iin, tranium | | | | | | | Unit weight of fins, lb/ft2 | 5 | | | 2.2 | Canards | 1,009 | 0.250 | 252 | Total canard area, ft^2 | 140 | 2 canards | | | | , | | | Unit weight of canards, lb/ft^2 | 7.21 | Rene 41 | | 3.0 | Body | 17,442 | | | | | | | 3.1 | Fuel tank | 0 | | | Atlas tank is used | | n/a | | 3.2 | Fuel tank insulation | 0 | | | Carried below | | - | | 3.3 | Oxygen tank | 0 | | | Atlas tank is used | | | | 3.4 | Oxygen tank insulation | 0 | | | Carried below | | | | 3.5 | Atlas insulation | 606 | 0.586 | 355 | Unit weight of insulation | 0.2 | 500°F radiating | | | | | | | Atlas tank surface area, ft^2 | 3030.7 | Prevents boiloff | | 3.6 | Basic heat sink structure | 13,615 | | | | | | | 3.6.1 | Primary shell | 13,320 | 0.576 | 7671 | Unit weight of body, lb/ft^2 Total body wetted area, ft^2 | 2.75
4.843.63 | Aluminum | | 3.6.2 | Nose area increment | 295 | 0.052 | 15 | Titanium-aluminum delta | 1.54 | Titanium increment | | | | | * | | Nose area, ft^2 | 191.45 | The first fi | | 3.7 | Aeroshell Thrust Structur | r 1.500 | | | | | | | 3.7.1 | oo | 1,000 | 0.969 | 969 | Rear frame interface | 1000 | Atlas interface | | 3.7.2 | | 500 | 0.288 | 144 | Front frame interface | 500 | Atlas interface | | | | | | | | | | | 3.8 | Secondary structure | 1,721 | 0.570 | 550 | Design and the state of | | | | 3.8.1 | Keel, doors, cutouts | 969 | 0.576 | 558 | Design coefficient, lbs/ft^2
Total body wetted area, ft^2 | 0.2
4,843.63 | includes keel structure | | 3.8.2 | Body flap | 243 | 1.016 | 247 | Unit weight of body flap
Body flap area, ft^2 | 4
60.75 | Titanium | | 3.8.3 | Speedbrakes | 0 | 0.000 | 0 | Unit weight of speed brake, lb/ft^2 | 3 | Heat sink aluminum | | 3.8.3 | Speedbrakes
(see tailfins) | 0 | 0.000 | 0 | Unit weight of speed brake, lb/ft^2
Speebrake area, ft^2
Number of speedbrakes | 3
95.34
2 | Heat sink aluminum | |-------------|-------------------------------|-------|-------|------|--|---------------------|-----------------------------| | 3.8.4 | Engine fairing (old versio | 0 | 0.000 | 0 | Area of fairing over engines, ft^2
Unit weight of fairing, lb/ft^2 | 0
0 | Composite
Dorsal fairing | | 3.8.5 | Wing tanks for ABES | 509 | 0.911 | 464 | Wingtank coefficient
Total ABES fuel | 0.05
10182 | Wet wing sealing | | 4.0 | Induced Env. Prot. | 1,618 | | | | | | | 4.1 | Fuselage | 0 | 0.000 | 0 | None - heat sink booster | | | | 4.2 | Wing and Fins | 0 | 0.000 | 0 | Titanium structures & heat sink | | | | 4.3 | Internal insulation | 334 | | | | | | | 4.3.1 | Nose area | 214 | 0.183 | 39 | Nose area, ft^2
Unit weight of insulation | 1,069.01
0.2 | Up to break 500°F radiating | | 4.3.2 | Equipment bays | 60 | 0.209 | 13 | Equipment bay area Unit weight of insulation | 300
0.2 | Landing gear, misc | | 4.3.3 | Wing tanks | 60 | 0.911 | 55 | Wing tank area Unit weight of insulation | 300
0.2 | Estimated | | 4.4 | Purge, vent, drain | 1,284 | 0.628 | 807 | Body length, ft
Exposed wing span | 123
53.81 | | | 5.0 | Undercarriage | 4,414 | | | | | | | 5.0
5.1 | Nose gear | 709 | 0.246 | 174 | Unit weight of nose gear, lb/lb | 0.0065 | | | U .1 | Nose god. | 700 | 0.240 | .,- | Landed weight, lb | 109,023 | | | 5.2 | Main gear | 3,705 | 0.851 | 3154 | Unit weight of main gear, lb/lb
Landed weight, lb | 0.033986
109,023 | | | 6.0 | Propulsion, main | 0 | | | | | | | 6.1 |
Main engines | 0 | 0.000 | 0 | Atlas III (see below) | 0 | | | 7.0 | Propulsion, RCS | 1,820 | | | | | | | 7.1 | Forward thrusters | 112 | 0.105 | 12 | Number of vernier thrusters | 6 | | | | | | | | Number of primary thrusters | 9 | | | | | | | | Wt vernier thruster for baseline | 5.3 | | | | | | | | Wt primary thruster for baseline | 22 | | | | | | | | Entry weight, Ib | 116,471 | | | | | | | | Entry baseline weight (IHOT),Ib | 240,000 | | | 7.2 | Rear thrusters | 223 | 0.969 | 216 | Number of vernier thrusters | 12 | | | _ | | | | | Number of primary thrusters | 18 | | | | | | | | Wt vernier thruster for baseline | 5.3 | | | | | | | | Wt primary thruster for baseline | 22 | | | | | | | | Entry weight, lb | 116,471 | | | | | | | | Entry baseline weight (IHOT),lb | 240,000 | | | 7.3 | Propellant tanks | 176 | 0.183 | 32 | Tank constant, lb/ft^3 | 0.34 | | | | • | | | | RCS propellant, usable | 413 | | | | | | | | RCS propellant reserve & residuals | 103.25 | | | 7.4 | Lines, manifolds, regulate | 1,106 | 0.650 | 719 | Baseline weight, lb | 1304 | IHOT | | | • | | | | Reference length baseline, ft | 145 | IHOT | | | | | | | Vehicle length, ft | 123 | | | 7.5 | Valves | 178 | 0.650 | 116 | Baseline weight, Ib | 367 | | | 0 | . 2.100 | | 5.500 | 110 | Baseline entry weight, lb | 240,000 | IHOT | | | | | | | Entry weight, lb | 116,471 | - | | 7.6 | Helium tanks | 26 | 0.183 | 5 | Helium pressure system constant
RCS propellant, usable
RCS propellant reserve & residual
Bulk density of RCS propellant | 1.12
413
103.25
22.6 | lb/ft^3 | |------|-------------------------|--------|----------------|-------------|--|-------------------------------|---------------------------| | 8.0 | OMS | 0 | 0.000 | 0 | No OMS on booster | | | | 9.0 | Prime Power | 1,134 | | | | | | | | Batteries | 1,134 | 0.052 | 59 | Rechargeable AgZn batteries
Scale factor | 2720
4.17 | .1 x HL-20 x scale factor | | 10.0 | Electric conversion | 4,337 | | | | | | | | ECD | 4,337 | 0.420 | 1822 | Constant % of entry weight
Entry weight | 0.03724
116,471 | | | 11.0 | Hydraulics | 0 | 0.000 | 0 | No hydraulics | | | | 12.0 | Control surface actuato | 1,256 | | | | | | | 12.1 | Elevons | 556 | 0.953 | 529 | Entry weight constant | 0.0048 | | | 12.2 | V-Tail fins | 397 | 0.958 | 380 | Entry weight constant | 0.0017 | | | 12.3 | Body flap | 148 | 0.990 | 147 | Based on STS-scaled for area | | | | 12.4 | Speed brakes | 0 | 0.000 | 0 | Differential rudders used | 2.049 | | | 12.5 | Canards | 155 | 0.236 | 37 | Area ratio canards/body flap | 1.046 | | | | | | | | | | | | 13.0 | Avionics | 575 | | | | | | | | | 575 | 0.300 | 173 | X-34 Avionics | | | | 14.0 | Environmental control | 2.421 | | | | | | | | | 2,421 | 0.500 | 1210 | Constant % of entry weight
Entry weight | 0.021
116,471 | | | 15.0 | Payload provisions | 3,500 | 0.628
0.942 | 1885
471 | Forward, rear Athena attachments
Attas mods to attach to aeroshell | 3000
500 | | | 16.0 | Range safety | 300 | 0.500 | 150 | Destruct system | | | | 17.0 | Ballast | 0 | 0.000 | 0 | None required at this time | | | | 18.0 | Auxiliary systems | 200 | 0.969 | 194 | Drogue chute | 200 | | | | EMPTY W/0 GROWTH | 50,537 | 0.646 | 32669 | CG Location | | | | 19.0 | Growth allowance | 15,161 | | | 30 % of dry | | | | | EMPTY W/ GROWTH | 65,698 | 0.646 | 42470 | StarBooster Only w/o Atlas or fluid | 8 | | | 20.0 | Personnel | 0 | | | None | | | | 21.0 | Payload | 30,260 | 0.874 | 26458 | Atlas III MECO weight | | | | 22.0 | Describion ADEC | 40.422 | | | | | | | | Propulsion, ABES | 10,133 | 0.040 | 0407 | | _ | | | 22.1 | ABES Engines | 7,200 | 0.848 | 6107 | Number of engines | 2 | 4856 | | | | | | | Unit weight of engine, lb | 3600 | ABES | | 22.2 | Propellant feed system | 780 | 0.848 | 662 | 3oost pumps and lines w/30% margin | DC-9 | PW6000
TSFC = .56 | | | • | | | | | | Thrust 15Kft = 8800 lbs | | 22.3 | Engine mounts & cowling | 2,153 | 0.848 | 1826 | Fairings & Pylons w/30% margin | 7200 | 23 % of engine weight | | 23.0 | ABES propellant | 10,182 | 0.864 | 8796 | | | | | 24.0 | Residual & unusable flu | 292 | | | | | | | 24.0 | Residual & unusable flo | . 292 | | | | | | |------|---|--------------|-------|--------|----------------------------|-------------------|-----------| | 24.1 | RCS | 50 | 0.183 | 9 | | | | | 24.2 | Subsystems | 242 | 0.209 | 51 | | | | | | , | _ | | | | | | | 25.0 | Reserve fluids | 50 | | | | | | | 25.1 | RCS | 50 | 0.183 | 9 | | | | | | | | | _ | | | | | 26.0 | Inflight losses | 656 | | | | | | | 26.1 | Evaportator water supply | 625 | 0.209 | 131 | Constant % of entry weight | 0.0054 | | | | | , | | | Entry weight | 116,471 | | | 26.2 | Helium supply | 31 | 0.183 | 6 | ,g | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | ***** | - | | | | | | ENTRY WEIGHT | 116,471 | 0.743 | 86,481 | CG ON ENTRY | | | | | | | | | | | | | 27.0 | Propellant, RCS | 512 | | | | | | | | , | 512 | 0.183 | 94 | Constant % of entry weight | 0.0044 | | | | | | | | | | | | 28.0 | Main propellants | 400,700 | | | ATLAS III propellants | | | | | | • | | | • • | | | | | GLOW | 517,683 | | | | | | | | | • | | | | | | | 29.0 | Startup losses | 6,096 | | | | | | | | | -, | | | | | | | | PRELAUNCH GROSS | 523,779 | | | | | | | | | , | | | | AERO | | | | MECO WEIGHT | 116,983 | | | | L/D = 6 | 6 | | | CRUISE WEIGHT Start | | | | | Drag=Lift/6 | • | | | LANDED WEIGHT | 109,023 | | | | Drag=Weight/f | 19,497 | | | DANDED WEIGHT | 108,023 | | | | Thrust = Drag | 19,497 | | | MANO ADEA | 4 677 | | | sq ft | Cd | 0.0651 | | | WING AREA | 1,677 | | | sqπ | CI | 0.3906 | | | | | | | | | 0.0014962 | | | | | | | | Density 15000 | | | | NO JET ENGINE CASE | | | | | Velocity (ft/sec | 486 | | | GLOW | 497,368 | | | | Velocity (kts) | 288 | | | MECO WEIGHT | 96,668 | | | | Range (nmi) | 128 | | | | | | | | Cruise time (hr | 0.444 | | | | | | | | Startup time | 0.05 | | | | | | | | Go-around | 0.25 | | | | | | | | Total | 0.744 | | | | | | | | 10 % margin | 0.074 | | | | | | | | Total cruise time | 0.819 | | | | | | | | T 050 | 0.50 | | | | | | | | TSFC | 0.56 | | | | | | | | Fuel | 8,941 | | | | | | | | Thrust @ 15K | 8,800 | | | | | | | | 14110 | 65 | | | | | | | | W/S | 65 |